SUMMARY REPORT ON THE INTERAGENCY HYDRODYNAMIC STUDY OF A Cooperative Program by the: California Department of Water Resources State Water Resources Control Board U.S. Bureau of Reclamation U.S. Army Corps of Engineers California Department of Fish and Game U.S. Fish and Wildlife Service U.S. Geological Survey U.S. Environmental Protection Agency National Marine Fisheries Service Single copies of this report may be ordered without charge from: State of California Department of Water Resources P.O. Box 942836 Sacramento, CA 94236-0001 # SUMMARY REPORT ON THE INTERAGENCY HYDRODYNAMIC STUDY OF SAN FRANCISCO BAY-DELTA ESTUARY, CALIFORNIA by Peter E. Smith, Richard N. Oltmann, and Lawrence H. Smith U.S. Geological Survey, Sacramento, California Technical Report 45 November 1995 Interagency Ecological Program for the Sacramento-San Joaquin Estuary A Cooperative Program by the: California Department of Water Resources State Water Resources Control Board U.S. Bureau of Reclamation U.S. Army Corps of Engineers California Department of Fish and Game U.S. Fish and Wildlife Service U.S. Geological Survey U.S. Environmental Protection Agency ## CONTENTS | | EXECUTIVE SUMMARY | viii | |-----------|---|------| | | ACKNOWLEDGMENTS | x | | Chapter 1 | INTRODUCTION | 1 | | Chapter 1 | Background on the Hydrodynamic Study | 1 | | | Objectives | 4 | | | Water Development and Freshwater Inflow to San Francisco Bay | 4 | | | Biological Effects of Altered Delta Outflows | 6 | | | Delta Outflow-Related Variations in Hydrodynamics | 6 | | | Density-Driven Circulation | 6 | | • | Horizontal Circulation. | 9 | | | | 10 | | | Salt Transport | 10 | | Chapter 2 | FIELD ACTIVITIES | 11 | | | Research Vessels and Instrumentation | . 11 | | | Research Vessels | 11 | | | Conductivity, Temperature, Depth Profiling Equipment | . 11 | | | Conventional Recording Current Meters | 12 | | | Downward-Looking Acoustic Doppler Current Profiler | 12 | | | Principles of acoustic Doppler current profiler operation | 12 | | | Field tests for accuracy of the acoustic Doppler current profiler | 13 | | | Acoustic Doppler current profiler discharge measuring system | 13 | | | Upward-Looking Acoustic Doppler Current Profiler | 14 | | | Continuous Monitoring Stations | 15 | | | Analysis of Water-Level and Salinity Monitoring Station Data | 17 | | | Spring-Neap and Annual Cycles in Tidal Energy | 17 | | | Variations in Salinity Stratification | 20 | | | Studies | 20 | | | | 20 | | | Salinity Profiling Program | | | | South San Francisco Bay Circulation and Mixing Study | 27 | | | Benicia Sediment Study | 29 | | | Carquinez Strait Study | 29 | | | Measurement of Delta Outflow into San Francisco Bay | 31 | | | Deployments of Upward-Looking Acoustic Doppler Current Profilers | 33 | | | Carquinez Strait, March-November 1988 | 33 | | | Carquinez Strait, March-April 1990 | 33 | | , | San Pablo Bay, October-November 1990 | 35 | | • | Carquinez Strait, December 1990-June 1991 | 35 | | Chapter 3 | MODELING ACTIVITIES | 37 | | F | Two-Dimensional Modeling in the Horizontal Plane | 38 | | | Alternating-Direction-Implicit Model | 38 | | • | Spectral Model | 42 | | | Tidal, Residual, and Intertidal Mudflat Two-Dimensional Model | 46 | | | Discussion of Two-Dimensional Models | 46 | | | Two-Dimensional Modeling in the Vertical Plane | 47 | | | Three Dimensional Modeling | 48 | | | Three-Dimensional Modeling | 40 | | | Estuarine Hydrodynamic Software Model, Three-Dimensional | 48 | |-----------|---|----| | | Estuarine, Coastal, and Ocean Model—Semi-Implicit | 52 | | | Tidal, Residual, and Intertidal Mudflat Three-Dimensional Model | 53 | | Chapter 4 | BATHYMETRIC AND HYDRODYNAMIC DATA BASES | 55 | | | Bathymetric Data Base | 55 | | | Hydrodynamic Data Base | 55 | | Chapter 5 | NEW PHASE OF THE HYDRODYNAMIC STUDY | 57 | | - | Bay Studies | 59 | | | Task 1: Suisun Bay Salt Balance and Null Zone Study | 60 | | | Experimental studies | 60 | | | Modeling | 62 | | • | Task 2: Operate Monitoring Stations and Analyze Data | 63 | | | Task 3: Three-Dimensional Modeling | 63 | | | | 63 | | | Estuarine Hydrodynamic Software Model, three-dimensional | | | | Estuarine, Coastal, and Ocean Model—semi-implicit | 63 | | | Tidal, Residual, and Intertidal Mudflat three-dimensional model | 64 | | | Development of a new three-dimensional model | 65 | | | Delta Studies | 65 | | : | Task 1: Model Development | 67 | | | Task 2: Flow Data Collection | 68 | | LITERATU | JRE CITED | 69 | | | | | | | | | | | | | | | | | | Tables | | | | Lables | | | | | | | | | nn Francisco Bay, California, salinity profiling runs | 26 | | 2 H | ydrodynamic questions for San Francisco Bay, California, ranked by the | | | In | teragency Program Hydrodynamics Committee | 58 | | | ydrodynamic questions for the null zone, San Francisco Bay-Delta Estuary, | | | | alifornia, ranked by the Interagency Program Hydrodynamics Committee | 58 | | | | 20 | | | ydrodynamic questions for the Sacramento-San Joaquin Delta, California, | | | ra | nked by the Interagency Program Hydrodynamics Committee | 59 | ## Figures | 1 | Organizational diagram prior to 1994 for the Interagency Ecological Studies Program for the | | |----|--|----| | | San Francisco Bay-Delta Estuary, California | 2 | | 2 | Location of the San Francisco Bay-Delta Estuary, California | 3 | | 3 | Gravitational circulation in an estuary caused by the longitudinal density gradient | 7 | | 4 | Null and entrapment zones located at the landward extent of gravitational circulation | 7 | | 5 | Flow measurement being made with an acoustic Doppler discharge measurement system | | | 6 | Locations of continuous monitoring stations in San Francisco Bay, California, and types of data | | | | collected by the U.S. Geological Survey and the California Department of Water Resources | 16 | | 7 | Near-surface and low-pass filtered salinities at Point San Pablo, San Francisco Bay, | - | | | California | 18 | | 8 | Root-mean-square tide heights for 1989 computed from water-level data collected at Mallard Island | | | | and Martinez, Selby (Wickland Oil Pier), Point San Pablo, and Fort Point (Golden Gate), | | | | San Francisco Bay, California | 19 | | 9 | Root-mean-square tide heights for 1985, 1986, 1988, and 1989 computed from water-level data | | | - | collected near the Golden Gate at Fort Point, San Francisco Bay, California | 21 | | 10 | Low-pass filtered salinities at upper and lower sensors at Selby (Wickland Oil Pier), low-pass | | | | filtered stratification at Selby, root-mean-square tide heights at Selby and Fort Point, and | | | | 7-day moving averages of delta outflow estimates, San Francisco Bay, California | 22 | | 11 | Low-pass filtered salinities at upper and lower sensors at Point San Pablo, upper sensor at | | | | Martinez, and upper sensor at Mallard Island; low-pass filtered salinities at upper and lower | | | | sensors at the Bay Bridge; low-pass filtered salinities at upper and lower sensors at the San Mateo | | | | Bridge; and daily estimates of delta outflow, San Francisco Bay, California | 23 | | 12 | The state of s | ~~ | | 12 | and root-mean-square tide heights computed from water-level data collected at Fort Point and | | | | San Mateo Bridge, San Francisco Bay, California | 24 | | 13 | Example output from display program for conductivity-temperature-depth profiling-run data | 28 | | 14 | Locations of data-collection sites for Carquinez Strait study, San Francisco Bay, California | 30 | | 15 | Velocity distributions and flows in Carquinez Strait, San Francisco Bay, California | 31 | | 16 | Discharges measured by the acoustic Doppler discharge measurement system at Chipps Island, | 31 | | 10 | San Francisco Bay, California | 32 | | 17 | DAYFLOW estimates of net delta discharge and integrated graph showing
acoustic Doppler | 32 | | 1, | discharge measurement system measurements at Chipps Island, San Francisco Bay, California | 32 | | 18 | Five bins of low-pass filtered currents from the acoustic Doppler current profiler deployed in | 72 | | 10 | Carquinez Strait, San Francisco Bay, California | 34 | | 10 | Locations of current-meter and water-level stations used in calibration and validation of the | J7 | | 1) | Suisun Bay, California, two-dimensional model | 40 | | 20 | Current speeds and directions obtained during calibration and validation of the Suisun Bay, | 70 | | 20 | California, two-dimensional model | 41 | | 21 | Net (tidally averaged) delta outflow at Chipps Island computed from simulations as a function | 71 | | 21 | of the fall in mean water level across Suisun Bay, California | 42 | | 22 | Tidal elevations at the Golden Gate, San Francisco Bay, California, estimated for January 1980 | 74 | | | showing two highs and two lows each day, two periods of small tidal amplitudes around the 10th | | | | and the 24th (neap tides), and three periods of large tidal amplitudes around the 1st, 18th, and 30th | | | | (spring tides) | 43 | | 23 | Amplification of major daily and twice daily tidal constituents and the time difference of high tide | 72 | | دي | within San Francisco Bay, California, in relation to the Golden Gate | 44 | | 24 | Finite element grid of San Francisco Bay, California, used for spectral model computations | 45 | | 25 | Cross sections of San Pablo Bay, California, used in analyzing three-dimensional model output. | 50 | | | Cross sections of our ratio bay, Camerina, asou in analyzing unce-unionsional model output. | 50 | | 26 | Cross-sectional distributions of residual currents in San Pablo Bay, California, simulated by the | | |----|---|----| | | three-dimensional model | 51 | | 27 | Cross-sectional distributions of residual currents in San Pablo Bay, California, on a spring | | | | and a neap tide | 52 | | 28 | Locations of instruments deployed in Suisun Bay, California, during the winter experiment | | | | of 1992-93 | 61 | | 29 | Three-dimensional model layering schemes necessary to resolve the deep water channel | | | | using 10 layers | 64 | | 30 | Locations of existing and planned continuous flow measuring stations with ultrasonic velocity | | | | meters in the Sacramento-San Joaquin Delta, California | 66 | | | | | #### Acronyms | ADCP, | acoustic Doppler current profiler | |----------|---| | ADDMS, | acoustic Doppler discharge measurement system | | ADI, | alternating-direction-implicit | | ARAP, | Aeronautical Research Associates of Princeton | | AVM, | acoustic velocity meter | | BB-ADCP, | broad band ADCP | | BLTM, | <u>branched Lagrangian transport model</u> | | CTD, | conductivity-temperature-depth | | CVP, | Federal Central Valley Project | | DFG, | California Department of Fish and Game | | DWR, | California Department of Water Resources | | DWRDSM, | <u>DWR</u> delta simulation model | | ECOM, | Estuarine, Coastal, and Ocean Model | | ECOM-si, | Estuarine, Coastal, and Ocean Model—semi-implicit | | EHSM3D, | Estuarine Hydrodynamic Software Model, 3-D | | FDM, | Fischer delta model | | IEP, | Interagency Ecological Program | | IHC, | Interagency Hydrodynamics Committee | | MOC, | method of characteristics | | MLLW, | mean lower low water | | NOAA, | National Oceanic and Atmospheric Administration | | NOS, | National Ocean Service | | OBS, | optical backscatterance | | RMS, | root-mean-square | | SWP, | State Water Project | | SWRCB, | California State Water Resources Control Board | | TRIM2D, | Tidal, Residual, and Intertidal Mudflat 2-D model | | TRIM3D, | Tidal, Residual, and Intertidal Mudflat 3-D model | | USACOE, | U.S. Army Corps of Engineers | | USBR, | U.S. Bureau of Reclamation | | USEPA, | U.S. Environmental Protection Agency | | USFWS, | U.S. Fish and Wildlife Service | | USGS, | U.S. Geological Survey | | UVM, | ultrasonic velocity meter | | 1-D, | one-dimensional | | 2-D, | two-dimensional | | 3-D, | three-dimensional | | • | | This report summarizes the major activities and accomplishments of a hydrodynamic study of the San Francisco Bay and the Sacramento-San Joaquin Delta that has been underway since 1984. The study is being done by the U.S. Geological Survey in cooperation with other federal agencies and the State of California as one element of a large Interagency Ecological Program for the bay-delta estuary. The goal of the hydrodynamic study is to understand circulation and mixing in the estuary and how these processes are affected by freshwater diversions and altered flows resulting from the operations of California's two largest water projects—the State Water Project and the Federal Central Valley Project. The study has employed state-of-the-art instruments to measure currents and salinity in the bay, including in-situ and vessel-mounted acoustic Doppler current profilers. Several extensive field experiments have been carried out on different areas of the bay. Studies using two- and three-dimensional models have been done on the bay to understand the effect of freshwater outflow from the Sacramento-San Joaquin Delta on tidal and residual circulation and salt distributions in the bay. The acoustic Doppler current profiler data and the three-dimensional model results for the northern reach of San Francisco Bay indicate quantitatively that the longitudinal salinity gradient drives a two-layer gravitational circulation in the main channel. The landward gravitational currents are strongest where the channel is deep (>15 meters) and can be either weak or absent where the channel is shallowest (about 11 meters at low tide). The gravitational circulation greatly increases the effect of delta outflow on the transport and mixing capacities of the bay. It also affects the position and maintenance of a null-entrapment zone in the bay and plays an important role in biological and water-quality processes. The fortnightly spring-neap cycle in tidal-current speed in the bay causes variations in the vertical, turbulent mixing of momentum and salt that have pronounced effects on the magnitude of the gravitational circulation and also on the degree of salinity stratification. The strongest landward density currents and greatest stratification occur during neap tides because of the smaller vertical mixing. On a neap tide during low delta outflow, landward density currents in excess of 35 centimeters per second were simulated in the deepest water of San Pablo Bay just south of Point San Pablo. During especially weak neap tides, large landward density currents can cause filling of the estuary and significant landward intrusion of saltwater, especially if the conditions coincide with steady or falling barometric pressures. Three-dimensional model results indicate that lateral variations in residual currents are large in San Pablo Bay and are influenced primarily by the ebb-flood asymmetry of tidal currents. This asymmetry primarily is the result of tidal flow interacting with the irregular bathymetry. The lateral variations are identified with "tidal pumping" and are an important mechanism that controls the salt flux and causes lateral exchanges of solute and particulate distributions between the channels and shoals. Beginning in 1992, a new phase of the hydrodynamic study began with an emphasis on studies of delta hydrodynamics in addition to continuing San Francisco Bay studies. As part of the delta study, a new public domain one-dimensional, hydrodynamic model is being developed and five new stations for measuring flow continuously at interior delta locations using ultrasonic velocity meters are being installed. As part of the bay study, a new, more efficient, three-dimensional model is being developed and a large-scale hydrodynamic field study is being carried out in Suisun Bay to study the null-entrapment zone. Funding for the hydrodynamic study has been provided by the U.S. Geological Survey (USGS), the California Department of Water Resources (DWR), the U.S. Bureau of Reclamation (USBR), and the California State Water Resources Control Board (SWRCB), with an additional one-time contribution in 1986 by the U.S. Army Corps of Engineers. The authors would especially like to thank Randall Brown (DWR), James Arthur (USBR), and Gerald Johns (SWRCB) for their help in obtaining funding for the study. Randall Brown and James Arthur also assisted with the planning of many elements of the study. Randall Brown, Peter Anttila (USGS), and David Schoellhamer (USGS) provided many helpful comments during the review of the report than were greatly appreciated. The work described in this report was done by many individuals in addition to the authors. The study team at USGS included Richard Adorador, Jon Burau, Ralph Cheng, Steven Gallanthine, Jeffrey Gartner, Michael Simpson, and Brian Yost. Henry Wong (USBR) and Michael Ford (DWR) were members of the original modeling team. James Arthur and Douglas Ball (USBR) planned the salinity profiling field program. Members of the DWR Delta Modeling Section, under the supervision of Francis Chung, are developing the new delta model. This report was prepared by USGS. The editorial team included Judith DeVarnne (technical editor), Yvonne Gobert (graphics specialist), and Susan Davis (editor). The authors appreciate the hard work of this team. Since 1984, the U.S. Geological Survey (USGS), in cooperation with other Federal agencies and the State of California, has conducted a hydrodynamic study of San Francisco Bay to determine the effects of variations in freshwater inflow from the Sacramento-San Joaquin Delta on circulation and mixing processes in the bay. The study includes field data collection and mathematical modeling activities. As part of the data-collection activities, acoustic Doppler current
profilers (ADCPs) and fast-response salinity profilers were used to measure current and salinity distributions in the bay. The modeling activities involved a team of investigators developing and applying two- and three-dimensional (2-D and 3-D) hydrodynamic models to different regions of the bay to help understand the hydrodynamic processes related to freshwater inflow. This report summarizes the major activities and accomplishments of the hydrodynamics study that have taken place since the start of the investigation in October 1984. The first four chapters of the report are concerned with the period prior to 1992 when the study concentrated exclusively on San Francisco Bay seaward of the freshwatersaltwater mixing zone. Chapters 2 and 3 discuss, respectively, the field and modeling activities during that period. Chapter 4 discusses the bathymetric and hydrodynamic data bases that were developed for the study. Chapter 5 describes a new phase of the hydrodynamic study that began in 1992 with an expanded scope that involves studies of the Sacramento-San Joaquin Delta, in addition to the bay part of the estuary. ## Background on the Hydrodynamic Study The San Francisco Bay hydrodynamic study is one element of a large Interagency Ecological Program (IEP) for the San Francisco Bay-Delta Estuary (fig. 1). The goal of the IEP is to collect and evaluate information on the environmental effects on fish and wildlife resulting from the operations of California's two largest water projects—the State Water Project (SWP) and the Federal Central Valley Project (CVP). The IEP also recommends and implements the means to minimize any detrimental water project effects. Within the overall goal of the IEP, the hydrodynamic study was designed to improve the understanding of the effects of delta outflow on the bay part of the estuary (fig. 2), particularly with respect to important, biologically related, hydrodynamic processes, such as density-driven (gravitational) circulation. net horizontal exchanges of materials and organisms between shoals and channels, and the transport and mixing of salt. When a new phase of the hydrodynamics study began in 1992, the scope was expanded to include studies of the effects of water project diversions on flow and salinity distributions in the network of delta channels. The IEP was created in 1970 when a Memorandum of Agreement was signed between the California Department of Water Resources (DWR), the U.S. Bureau of Reclamation (USBR), the California Department of Fish and Game (DFG), and the U.S. Fish and Wildlife Service (USFWS). For the first 10 years of the program, studies by the four agencies concentrated mostly on the delta and Suisun Bay region of the estuary where the effects of the water projects are most evident. In 1980, the studies were expanded farther seaward into San Francisco Bay in response to the need for more information on the levels of delta outflow required to protect the bay part of the estuary. The bay study was referred to as the Delta Outflow/San Francisco Bay Study (or San Francisco Bay Study) and initially consisted of a large biological study being done by the DFG and a small hydrodynamic study being done by the DWR. In October 1984, the DWR hydrodynamics study was replaced with the much larger hydrodynamic study that is the subject of this report. Figure 1 ORGANIZATIONAL DIAGRAM (PRIOR TO 1994) FOR THE INTERAGENCY ECOLOGICAL STUDIES PROGRAM FOR THE SAN FRANCISCO BAY-DELTA ESTUARY, CALIFORNIA. Hydrodynamics became a separate program element in 1990. Before that, it was a subelement of the Delta Outflow/ San Francisco Bay element. The entire program was completely revised in 1993 (Herrgesell and others, 1993) and has a new organizational arrangement since 1994. The name of the program was changed in 1994 to Interagency Ecological Program from Interagency Ecological Studies Program. The National Marine Fisheries Service was added as another federal agency in 1995. The USGS and the California State Water Resources Control Board (SWRCB) were added as new members to the IEP in 1984, bringing the membership total to six agencies. The USGS became the lead technical agency for the hydrodynamic study and the SWRCB was a major funding agency for the study. The responsibility for planning and overseeing the hydrodynamic study was given to an Interagency Hydrodynamics Subcommittee chaired by the USGS that reported to a committee overseeing the San Francisco Bay study. ¹The IEP consisted of six agencies until 1990 when the U.S. Army Corps of Engineers was added. In 1992, the U.S. Environmental Protection Agency (USEPA) was added, and in 1995 the National Marine Fisheries Service was added, bringing the total number of agencies to nine. Figure 2 LOCATION OF THE SAN FRANCISCO BAY-DELTA ESTUARY, CALIFORNIA. San Francisco Bay is that part of the estuary seaward of Chipps Island including South San Francisco Bay (South Bay), Central Bay, San Pablo Bay, Carquinez Strait, and Suisun Bay. The northern reach of the bay (or North Bay) is the region north of the Golden Gate. The Sacramento-San Joaquin River Delta is the triangular region landward of Chipps Island formed by the confluence of the Sacramento and San Joaquin Rivers and extending north on the Sacramento River to Sacramento and south on the San Joaquin River to near Vernalis. Until 1990, the hydrodynamics study was placed within the IEP as a subelement of the Delta Outflow/San Francisco Bay Element. At that time, hydrodynamics was elevated to a separate IEP program element (fig. 1) to allow the scope of the study to expand to include investigations of the delta and the freshwater-saltwater mixing zone, in addition to San Francisco Bay. Following the organizational realignment, a new phase of the hydrodynamic study began in 1992 and included a delta element. The hydrodynamic study design includes both field data collection and multidimensional, mathematical modeling activities. Although some data collection is done in support of modeling studies, field studies usually are carried out separately for use in understanding the processes related to delta outflow. This separation has avoided the necessity of doing a study that is too heavily weighted on multidimensional modeling, which to a certain extent (particularly 3-D modeling) is a discipline in its early stages. Initially, a five member team was formed to do the modeling tasks for the study. This team was composed of three members from the USGS and one member each from the DWR and the USBR. Ralph Cheng, research hydrologist with the USGS National Research Program in Menlo Park, Calif., served as an advisor to the group during the first 3 years of the program and provided assistance in the development and application of models. Four members of the modeling team were at the USGS research facility in Palo Alto for the first 2 years of the study. In later years of the study, team members moved to agency offices in Sacramento, Calif. Over the years, the size of the modeling team has been reduced to one USGS modeler. The first major field experiments were carried out from 1985-88 as joint exercises between the USGS, the DWR, and the USBR. All three agencies acquired research vessels for use in the study and purchased several expensive field instruments. After 1988, most field exercises were done by the USGS, either alone or in collaboration with research scientists outside the IEP. Annual funding for the hydrodynamic study is provided by the USGS, the DWR, the USBR, and the SWRCB, with an additional one-time contribution in 1986 by the U.S. Army Corps of Engineers (USACOE). The largest part of the funding has gone to the USGS, which has maintained a five- to seven-person team throughout the study. Additional funds, not considered a part of the study budget, were used to purchase three agency research vessels, support two 3-D modeling contracts, and purchase some of the most expensive field instruments. #### **Objectives** The three primary objectives of the San Francisco Bay hydrodynamic study are: - 1. To describe the relation between delta outflow and the magnitude of density-driven gravitational circulation in the deep channels of the bay. - 2. To describe the relation between delta outflow and horizontal circulation in the bay, with particular emphasis on the exchanges that take place between tidal flats and channels. - 3. To develop the relations between delta outflow and salinity distributions and gradients in the bay. Each of these objectives relate to delta outflow because of the need to understand how the effects of water project operations on flows affect hydrodynamics in the bay. In 1992, additional objectives related to delta studies were included in the program and are discussed in Chapter 5. ## Water Development and Freshwater Inflow to San Francisco Bay Ninety percent of the annual volume of freshwater inflow to San Francisco Bay enters from the delta at Chipps Island (referred to as delta outflow). The flow originates mostly as runoff from precipitation in the 153,000-km² delta watershed. Because of the significant seasonal cycle of precipitation in California, runoff is naturally highest during the wet winter months and lowest during the dry summer months. Annual runoff tends to vary widely from year-to-year due to annual fluctuations in precipitation. Both the timing and volume of delta outflows are influenced by hundreds of water projects in the delta watershed operated by public and private interests. Water flows are affected mostly by storage in reservoirs and diversions. The CVP and SWP are by far the largest of the water projects and, at the present level of development, together account for about 60 percent of the reservoir storage capacity in the watershed and for about 60 to 70 percent of the total diversions of freshwater supply. Reservoirs capture water upstream of the delta each year for storage and flood control during the wet months of winter and spring,
and release it on a carefully planned schedule during the summer and fall. Diversions of water occur both upstream of the delta and from within the delta for local use and for export. Annual diversions upstream of the delta by all users is presently estimated to be about 11.6 km³ (9.4 million acre-feet) (U.S. Environmental Protection Agency, 1992). Within the delta, the annual diversions of water for local use account for about 1.0 km³ (0.8 million acre-feet) and exports for about 5.9 km³ (4.8 million acre-feet) when averaged over the most recent ten-year period (1985-94) using data from the DWR (California Department of Water Resources, 1995). The two large pumping plants operated in the south delta by the CVP and the SWP (fig. 2) account for about 98 percent of delta exports. Water exported is sent to farms in the Central Valley, urban areas south of the delta, and to San Francisco Bay area users. The pumping operations affect the distribution of flow in delta channels and reduce the freshwater flow that would enter San Francisco Bay. Over the most recent ten-year period (1985-94) the volume of water exported from the delta by the CVP and the SWP accounted for about 32 percent of the volume of inflow to the delta (California Department of Water Resources, 1995). Over the same period the annual volume of delta outflow² averaged 11.6 km³ (9.4 million acre-feet). Fox and others (1990) computed a long-term (1921-86) average of annual delta outflow as 27 km³ (22 million acre-feet). The greatest reductions in delta outflow attributable to water project operations actually occur in the spring. Because of overriding concerns for flood control in winter, additional storage of water in reservoirs usually occurs in spring. The combination of water storage and delta exports during spring is primarily responsible for a 50 to 60 percent decrease in average annual April and May delta outflows since 1921 (Fox and others, 1990). Williams and Fishbain (1987) reported that springtime delta outflows in dry years can be reduced from unimpaired flows³ by as much as 86 percent. Herrgesell and others (1983, table 1-5) reported that March to May reductions in monthly mean delta outflows can range between 453 and $1,160 \text{ m}^3/\text{s}$ (16,000 and 41,000 ft³/s), of which usually less than 280 m³/s (10,000 ft³/s) is for export pumping and the remainder is for water storage. ³Unimpaired flows refer to the hypothetical flows that would occur in the estuary without water storage, diversions, and exports, both upstream and in the delta, but in the presence of the existing channels and levees. Unimpaired flows represent an estimate of the total potential water supply available to the estuary. ²Attempts at direct measurement of net (nontidal) outflow from the delta has failed so far because of the difficulties resulting from large tidal flows and the wide cross section of the channels. As a result, the net outflow must be calculated by a computer program called DAYFLOW (California Department of Water Resources, 1986). The calculation is based on subtracting measured exports and estimated diversions for delta crop irrigation from measured delta inflows (mainly the Sacramento and San Joaquin Rivers and other east-side streams and rivers). The estimated flows are published annually by DWR (California Department of Water Resources, 1995). Unless otherwise noted, all numerical values for delta outflow appearing in this report are calculated. Although the tidal currents in San Francisco Bay are the dominant cause of water movements over daily time scales, freshwater inflow plays an important role in water movement over longer time scales, such as weeks, months, and years. Many of the important changes in biological distributions and water quality in the bay occur over these longer time scales and, therefore, can be affected by delta outflow. #### Biological Effects of Altered Delta Outflows The biological effects from altering the timing and magnitude of delta outflows to San Francisco Bay have been widely debated and are addressed in several reports (for example, Herrgesell and others, 1983; Armor and Herrgesell, 1985; Herbold and others, 1992). Because of the ecological and hydrodynamic complexities involved, identifying and quantifying the long-term biological response from outflow alterations and establishing definite cause-and-effect relations between the two are difficult. Certain species of fish have life cycles that are dependent on, or are influenced by, freshwater inflows to San Francisco Bay. The California DFG has demonstrated this dependence by analyzing 9 years of data on 70 species of fish and shrimp to determine statistically if abundances for each species were significantly greater during wet or dry years. The results indicate that approximately 13 percent of the species are more abundant during dry years, 55 percent are unaffected by year type, and 32 percent are more abundant during wet years (Herrgesell, 1990, p. 94). By analyzing fish catch data from 1980-82, Armor and Herrgesell (1985) reported that pulses of delta outflow can affect the distribution of certain species of fish. Several of the most abundant pelagic fishes (for example, pacific herring and northern anchovy) were displaced seaward by pulses, whereas a few marine benthic fishes (mainly flatfish) seemed to be transported from the Pacific Ocean into the estuary. Economically, among the most important classes of fish in the estuary are the anadromous species, Chinook striped including salmon, American shad, and sturgeon. These fish migrate through the North Bay on their way upestuary or through the estuary to spawn. Of this group, striped bass, in particular, has been used as an indicator species of the health of the bay-delta system. During the last several decades, striped bass populations have declined dramatically and the 1989 populations were estimated to be between one-third and one-fourth of the levels observed in the early 1960's (California Department of Fish and Game, 1989). Two of the more commonly cited explanations for this decline are the entrainment of young fish in the exports of the SWP and the CVP and reduced delta outflows in spring and early summer (California Department of Fish and Game, 1989). Delta outflow also has an effect on the ability of San Francisco Bay to dilute, transform, and flush contaminants that are discharged into the bay. Poor water quality can, in turn, affect the biota by increasing their exposure to contaminants. Phillips (1987) reported that there are possible biological effects from pollutants in the bay, but whether these pollutants cause any significant change in the composition of the biological communities is unclear. Additional research is needed to determine the effect of contaminants on biota and the effect of delta outflow on water quality. ## Delta Outflow-Related Variations in Hydrodynamics The three most important hydrodynamic processes in San Francisco Bay related to variations of delta outflow are discussed below. A few of the mechanisms by which these processes can affect biological resources and/or water quality of the bay are discussed. #### **Density-Driven Circulation** The mixing of freshwater inflow from the delta with saltwater from the ocean results in longitudinal and vertical density gradients in San Francisco Bay, primarily due to salinity gradients. The longitudinal density gradients cause the "density-driven" or "gravitational" circulation referred to in this section. In the northern reach of San Francisco Bay, the longitudinal density gradient is sufficiently strong throughout most of the year to maintain two-layer gravitational circulation in the deep-water channel (fig. 3). Landward flowing density currents generally are on the order of 10 to 20 cm/s with even larger currents in some of the deepest water. For comparison, river-flow currents at low outflows, estimated by dividing cross-sectional area of the bay by delta outflow, generally are less than 1 to 2 cm/s. Thus, density circulations greatly increase the effect of delta outflow on the net Figure 3 GRAVITATIONAL CIRCULATION IN AN ESTUARY CAUSED BY THE LONGITUDINAL DENSITY GRADIENT (r₂-r₁). The pressure distributions on the faces of a control volume are shown in *A*. In the surface layers of the water column, the water-surface slope causes the net pressure force to be seaward. In the bottom layers, the effect of the longitudinal density gradient on the pressure distribution causes the net pressure force to be landward. The resulting velocity profile is two-layered as shown in *B*. (All quantities shown are tidally averaged.) advection of water masses in the estuary during low outflows (< 150 m³/s). Gravity circulation in the northern reach of San Francisco Bay extends landward to where the river currents cancel out the landward-flowing bottom currents. The residual current profile is characterized by horizontal velocities that are either zero or seaward over the entire depth of flow. This region of nearly "null" net currents is referred to as the null zone and is associated with a turbidity maximum immediately seaward (fig. 4). The region of the turbidity maximum, or entrapment zone, is a region of biological importance. Strong velocity gradients in the region cause the collision of suspended particles and thereby promotes their aggregation (Krone, 1972). Salinity also acts to increase the net electrochemical force that tends to hold fine particles together once they come in contact. Seaward of the null zone, sediment aggregates, along with phytoplankton, zooplankton, fish eggs, and larvae, settle out of the seaward-flowing surface layer and become entrained in the bottom layer where they are carried landward. The particles and biota can be recirculated (entrapped) continuously in the region and remain concentrated there for long periods (Arthur and Ball, 1979, 1980). Figure 4 NULL AND ENTRAPMENT ZONES LOCATED AT THE LANDWARD
EXTENT OF GRAVITATIONAL CIRCULATION Because tidally-averaged salinity gradients in the northern reach of San Francisco Bay change seasonally and episodically with variations in delta outflow, outflow causes the greatest variation in density currents and location of the null-entrapment zone. As a general rule, the strength of density currents increases with increasing delta outflow as the null zone moves seaward and the longitudinal salinity gradient is established over a shorter reach of the estuary. The null-entrapment zone generally is found in an area where salinity is between 1 and 6 (Arthur and Ball, 1979). In the southern reach of San Francisco Bay, density circulations result in the exchange of waters between Central and South Bays. These exchanges usually occur in early winter with the onset of high delta outflows and during late spring with the decline of delta outflows. With the rise or fall of inflow to North Bay, water densities in Central Bay become less than or greater than those in South Bay, thereby creating a density gradient that drives the exchanges between the two bays (McCulloch and others, 1970; Walters, 1982). In addition to delta outflow, the strength of density currents depends on water depth, the intensity of vertical mixing, and tidal energy. Other factors being equal, density currents generally will be larger where the depth of water is greater. In northern San Francisco Bay where channel depths are at a minimum—approximately 11 m below low water at Pinole Shoal in San Pablo Bay and at the western end of Suisun Bay-the density currents are usually weak or absent. These shallow channel depths can result in a topographic block on landward flowing bottom currents that originate from deeper waters. The fortnightly spring-neap cycle in the tides also affects the magnitude of density currents. As the amplitude (and energy) of the tide wave varies over a 14-day spring-neap tidal cycle, the amount of vertical mixing and the strength of gravitational circulation also will vary. During neap tides when tidal energy and vertical mixing are at a minimum, density currents are greatest. During spring tides, when tidal energy and vertical mixing are at a maximum, density currents are least. The effect the annual cycle in tidal energy has on the magnitude of density currents is not well known. During the periods of March and October when monthly averaged tidal energies are the lowest of the year, gravitational circulation for a given delta outflow is probably greater than for other times during the year with similar outflow. The strong spring tides and weak neap tides that occur in June and December cause a greater spring-neap variability in density currents during those periods than during other times of the year. Density-driven circulation plays an important role in biological and water-quality processes in the bay. It is a mechanism by which sediment, plankton, invertebrates, larval fish, and contaminants can move great distances within the system. The landward bottom currents also can bring organisms spawned in the coastal ocean into the estuary and transport them upstream. Lateral mixing and circulation processes can then transfer the eggs and larvae to nursery grounds in the shoals. As noted previously, the position of a nullentrapment zone in the northern reach of San Francisco Bay is determined largely by density circulation and inflow. Providing sufficient flow to position the entrapment zone out of the deeper waters of the Sacramento River and adjacent to the biologically productive shallow areas of Suisun Bay has long been postulated as being biologically significant, although the data remain unclear on this issue (Kimmerer, 1992). Recently (December 15, 1994) a state-federal agreement was reached calling for an estuarine habitat standard for Suisun Bay, based on a bottom salinity of 2, to be used in managing freshwater discharge to the estuary. The basis for using salinity as a habitat indicator for estuarine biological populations is discussed by Jassby and others (1995). The location of the entrapment zone is thought to correspond closely with the ⁴Salinity in this report is expressed according to the Practical Salinity Scale, 1978 (Unesco, 1979). The salinity of freshwater is zero and of coastal ocean water near San Francisco Bay is approximately 34. location of the isohaline associated with a salinity of 2. #### Horizontal Circulation The effect of freshwater inflow on net horizontal (vertically uniform) circulation and transport in San Francisco Bay is not well understood. The flow-driven component of horizontal circulation is difficult to identify, except during high flows, because it is dominated by a tidally driven component that is an order of magnitude larger. Wind-driven currents also can be important to horizontal circulation, although the effect in North Bay is largely unknown because of a lack of current measurements in shallow water where wind effects are greatest. Because deployment of instruments at more than a few geographic locations at once is costly, the collection of enough field measurements to analyze fully the patterns of horizontal circulation usually is not feasible. Multidimensional numerical models, therefore, often are used to study horizontal circulation because they can calculate entire spatial distributions of currents under varying conditions and can isolate the effect on flow from tide and wind. Models carefully calibrated with field measurements can give reliable results. During low-flow periods in North Bay, river-flow currents are only 1 to 2 cm/s, while the tide-induced residual currents are usually on the order of 10 cm/s in Suisun Bay (Walters and others, 1985) and somewhat larger farther seaward. Because of their large magnitude, tide-induced residual currents are an important part of the circulation that produces longitudinal and transverse mixing in San Francisco Bay. The tidally driven, residual circulation is the result of tidal currents interacting with the irregular bathymetry in San Francisco Bay and is usually greatest where asymmetries exist between flooding and ebbing currents through a cross-section. Fischer and others (1979) refer to this form of circulation as "tidal pumping." Because of the greater tidal forcing during spring tides, the tidally driven, residual circulation is normally greater during spring tides than it is during neap tides. This tidally driven flow is in contrast to the density-driven flows, discussed in the previous section, which are weakest during spring tides because of enhanced vertical mixing. Walters and Gartner (1985) discuss how tidally driven and density-driven flows alternately influence net horizontal circulation in Suisun Bay over the spring-neap tidal cycle. During spring tides, a seaward flow across the northern part of Suisun Bay results from the tidally driven, residual flow that dominates the density-driven, landward flow. The south-channel flow is landward during spring tides, which causes the large-scale circulation to be counter clockwise (Walters and others, 1985, fig. 8). During neap tides, the density-driven flow dominates and drives a landward flow into the northern part of Suisun Bay. The large-scale circulation during neap tides, therefore, could be The tidally driven, horizontal clockwise. circulation pattern in San Pablo Bay is unknown, although the geometry indicates a clockwise circulation driven by a tidal jet at the eastern and western boundaries (Walters and others, 1985). During the wintertime high delta outflows into San Francisco Bay, river-flow induced currents can range from 25 cm/s to more than 50 cm/s and are easily identified from measured data. These currents generally follow the channel geometry and bathymetric contours of the bay, much like those of a nontidal river. However, because relatively few current measurements are available during high delta outflows, the precise spatial distribution of these currents are not known. Transport by horizontal circulation, particularly of various materials and organisms back and forth between the deep channels and (biologically productive) shoal areas, is a biologically important phenomena in San Francisco Bay. Some fish species, for example, are transported to shoal areas during the early stages of life, using these areas as a nursery ground before returning to the channels and moving elsewhere within the system or out to sea. Lateral circulation and exchange also can be an important mechanism that produces maxima in turbidity and other properties at the entrapment zone in Suisun Bay. Because wastewater is often discharged into near-shore shallow areas, the flushing times of pollutants from the bay also will depend on the lateral movement of pollutants to deep-water channels where stronger currents can carry them out to sea. The residence time of water masses in shallow areas are generally affected by lateral exchanges. Walters and others (1985) discuss residence times of water masses in San Francisco Bay and include a table of residence times for the various embayments in the bay. #### Salt Transport Delta outflow has a direct effect on the transport and mixing of salt in San Francisco Bay. During high delta outflows, the salt mass in the northern reach of the bay is displaced from the estuary relatively quickly (from 1 to 3 days), but quickly moves landward as the outflow recedes. Both the net horizontal and the vertical circulation (discussed in the previous two sections) affect the landward salt flux and general mixing of salt. Conomos (1979) estimated that 60 to 70 percent of the upstream salt flux in North Bay is due to net horizontal circulation, such as tidal pumping, and 30 to 40 percent is due to density-driven gravitational circulation. Observations in Suisun Bay after a pulse of delta outflow indicate salinity intrudes landward along the channel bottom first and then mixes laterally to the shoals. The salt flux due to
gravitational circulation is most dominant during neap tides when stratification is present (Walters and Gartner, 1985). Although delta outflow is the dominant cause of variability in mean (tidally averaged) salinity in San Francisco Bay, other factors that can affect variability are dominant during periods of relatively low and steady inflow. Most data records indicate a significant (from 1 to 5) spring-neap variability in mean salt concentrations due to variability in the residual and tidal currents (Walters and others, 1985). The short-term effect of meteorological influences or coastal sea-level fluctuations on the variability of salinity within the bay are not well understood, but can be significant. Cayan and Peterson (1993) discuss the longer term effect of spring climate on interannual variations of salinity in San Francisco Bay. These natural sources of variability in salinity can make controlling salinity in the bay through regulation of upstream flow, such as for a water-quality standard, difficult. In South Bay, the delta outflow-induced stratifications of salinity that occur during the winter wet season are important because they serve as a control on vertical turbulent mixing. Cloern (1984) observed that, during periods of prolonged salinity stratification in South Bay, phytoplankton biomass and primary productivity is high in surface layers. Phytoplankton biomass is generally low during dry periods when the water column in South Bay is well mixed. Further research is needed to clarify the effects of unregulated pulses of winter delta outflow on salinity stratification in South Bay. The effect of salinity on fish resources probably relates mostly to the physiological salinity tolerance of the fish. However, salinity possibly can have other more subtle effects, such as on the concentration and toxicity of pollutants and on the overall sensitivity of organisms to pollutants. Because most fish have a range of salinity in which they do best, salinity influences the movement of fish within the estuary. As an example, salinity increases in Suisun Bay are thought to have caused Delta smelt to shift their habitat use Environmental upstream (U.S. Protection Agency, 1992). Fish are classified in terms of their salinity tolerance as marine, estuarine, or freshwater species. Marine and freshwater species usually will not be found in areas where salinity changes rapidly. Conversely, estuarine species may thrive in areas of moderate salinities and relatively high rates of change in salinities. Larval fish, generally nonmobile or feeble swimmers, can be affected seriously by rapidly changing salinity levels because of their inability to move to avoid unfavorable conditions. Because long-term reductions in delta outflows will increase salinities in San Francisco Bay, delta outflow changes can affect fish resources. The two major activities of the hydrodynamic study are field measurements and numerical modeling. This chapter describes the field activities and is divided into four parts. The first part describes the research vessels and instrumentation used for field data collection. The second part describes the network of monitoring stations where continuous measurements of water level, salinity, temperature, and meteorological data are being collected. The third part presents some analyses of the water-level and salinity data from the continuous monitoring stations. In the fourth part, the actual field studies that were done are reviewed, with some observations and findings included when they were available. ## Research Vessels and Instrumentation #### Research Vessels Early in the study, each agency that participated in the hydrodynamic field program (the USGS, the USBR, and the DWR) acquired research vessels to be used during proposed periods of data collection. Each vessel had to be capable of reaching speeds of about 55 km/h. The vessels also needed a reasonably shallow draft for working in shallow waters. Additionally, the USGS vessel needed adequate deck space and hoisting equipment for deployment and retrieval of current meters. The USGS and the USBR jointly purchased two new, identical research vessels in 1985. The vessels were 10 m long with aluminum hulls and were powered by dual diesel engines with stern outdrives. The vessels were named the RV Saul Rantz (USGS) and the RV Scrutiny (USBR). After delivery of the vessels, each was equipped with radar, a Loran-C positioning system, a winch, and an anchor. A capstan and an "A" frame were installed on the RV Saul Rantz for hoisting RV Saul Rantz instruments. The manufactured with an opening in its hull to insert a transducer array for an acoustic Doppler current profiler. A 9.1-m-long, single engine vessel for use by the DWR was obtained in 1986 by the USBR from a list of Federal surplus property. This vessel had been used as a U.S. Customs patrol boat and needed significant repairs and modifications for use in the study. The vessel, referred to simply as the "Uniflite," became fully operational in March 1987. In 1993, after 8 years of using the RV Saul Rantz for the hydrodynamic study, the USGS decided a larger vessel was needed for field experiments in which current profilers were deployed and retrieved and for servicing monitoring stations accessible only by boat. A 16.2-m, former fishing vessel was purchased in late 1993 and named the RV Turning Tide. The RV Saul Rantz was sold to the USBR for use in their biological monitoring programs and was renamed the RV Compliance. ## Conductivity, Temperature, Depth Profiling Equipment Three conductivity-temperature-depth (CTD) profiling systems were purchased in August 1985 for use on each of the three research vessels. The CTD profilers are state-of-the-art systems with sensors that are capable of sampling 24 times per second for measurements of temperature, specific conductance, transparency (similar to turbidity measurement), and sensor depth (pressure). The measurements are recorded as the instrument rapidly descends through the water column. Salinity is calculated within the system electronics using the measured temperature and specific-conductance data. A shipboard computer stores data from the profiler and graphically displays measurements as they are made. The systems originally were purchased for use in the salinity profiling program, but have since been used in many of the other field studies. #### Conventional Recording Current Meters Before the San Francisco Bay hydrodynamic study began, the USGS had 10 recording current meters that were used in earlier studies. These meters measure current speed using a horizontalaxis impeller, a procedure that worked well in deep water deployments made during an intensive USGS and National Oceanic and Atmospheric Administration (NOAA) current measurement study in 1979 and 1980 (Cheng and Gartner, 1984). However, the meters had never been deployed in the shallow waters of San Francisco Bay. To determine if these meters would accurately measure currents in the presence of wind waves in shallow water, a current-meter intercomparison study was carried out in the shallow waters of South Bay during the summer of 1984 prior to the start of the hydrodynamic study. Measurements made using one of the current meters from the existing inventory were compared with measurements made using three other meters. each from a different manufacturer. Each of these three meters had a different design for the waterspeed sensing system: a vertical-axis rotor, an inclinometer, and an electromagnetic probe. The instruments were deployed side-by-side at a height of 1.2 m above the bottom of the bay in water that varied in depth between 2 and 5 m during the study period. A comparison of velocity records indicated that measurements by the vertical-axis rotor and inclinometer meters were significantly affected by wind waves; the horizontal-axis impeller and electromagnetic probe meters, however, did well. On the basis of these results, the existing inventory of horizontalaxis impeller meters was considered appropriate for use in future shallow, as well as deep-water, deployments. Detailed results from the intercomparison study are available in reports by Gartner and Oltmann (1985; 1990). #### Downward-Looking Acoustic Doppler Current Profiler Acoustic Doppler current profilers (ADCPs) are state-of-the-art instruments used to measure velocity profiles in oceans and, more recently, in estuaries and rivers. In 1985, the USGS purchased the first commercially available, shallow-water ADCP for use in the hydrodynamic study of San Francisco Bay. The instrument is referred to as "downward-looking" because it is operated using a transducer array that points vertically downward from the water surface and normally is mounted on a platform or in a research vessel. In this case, the transducer array was first mounted in the hull of the USGS research vessel, the RV Saul Rantz. The ADCP originally was purchased for use in the salinity profiling program so that velocity profiles could be collected, along with salinity profiles, in the deep water channels of San Francisco Bay at varying outflows. The instrument also was used to collect velocity data for validating a 3-D model and to measure tidal flows within the estuary by integrating velocity profiles as the research vessel traversed across the estuary. An ADCP flow measuring system was developed and is described later in this section. The ADCP is a relatively new technology (particularly for use in shallow-water estuaries); therefore, a brief review of the principles of operation and the field tests used to test the instrument accuracy follows. #### Principles of acoustic Doppler current profiler operation An ADCP operates using an array of four transducers that continuously transmit short acoustic pulses, or "pings," into the water column beneath the instrument at angles inclined 30 degrees from vertical. Part of the transmitted sound from each ping is
reflected backward, or is "backscattered," to the transducers from sound scatterers in the water. The sound scatterers are small suspended particles or plankton that occur everywhere in a water body and move at the same velocity as the water. In accordance with the Doppler principle, the frequency of the backscattered sound is shifted by an amount that is proportional to the relative velocity between the scatterers and the transducer assembly. The water velocities are computed first as components along each beam axis and later are converted to three orthogonal components in the north, east, and vertical directions by the shipboard computer. Normally, only the two horizontal components are saved. Because the ADCP samples backscattered sound from each beam at 0.1-second intervals, water velocities can be resolved at depth intervals of 1 m; these intervals are called bins. Measurements are made over approximately 75 percent of the water column. Because of acoustic-beam interference with the boundaries, the near-surface and near-bottom layers are excluded. The velocity measured for each bin is considered to be the average water velocity through the 1-m horizontal slice of the water column bounded by the four acoustic beams. Using a separate acoustic pulse, the velocity of the channel bottom relative to the ADCP, which is equivalent to the vessel velocity, also is determined. This procedure is referred to as bottom tracking. The vessel velocity is used to compute water velocities relative to an Earth-based reference frame. Although originally developed to measure 3-D current velocities, ADCPs also are used for measuring the concentration of suspended material (sediment) in water bodies (Thevenot and Kraus, 1993). The concentration is estimated from ADCP backscatter intensity, which can be calibrated with independent measurements of suspended material. By simultaneously measuring water velocity and suspended material concentration, the ADCP holds promise for directly measuring particulate flux. For a further description of ADCP operation, refer to RD Instruments (1989). ## Field tests for accuracy of the acoustic Doppler current profiler Shortly after the delivery of the ADCP, field tests were done to evaluate the accuracy of the instrument. The first test was on a lake where the instrument was operated from a vessel that was navigated over a straight-line course of precisely measured distance. The ADCP system was used to estimate the distance traveled by the vessel using bottom-tracking data. The average error in the distances calculated by the ADCP during 13 test runs, using various boat speeds and two directions of travel, was 1.9 percent. Water velocities measured by the ADCP were used to estimate quantitatively a short-term random error of the instrument. Because water in the lake was motionless, any water velocities detected by the ADCP were attributed to random error of the instrument. This random error was evaluated for various averaging periods of the profiler data. The error using a 1-second averaging period was 6.5 cm/s, but, for a 20-second averaging period, the error was reduced to 2.3 cm/s. Further averaging reduced the error still more. Simpson (1986) presents the results of the testing in the form of a curve that relates the measurement error to the averaging period. A second test of the instrument was done on a river under moving water conditions. Velocities were measured by the ADCP from an anchored vessel and then were compared with those measured using Price AA and electromagnetic current meters. The results indicated that the ADCP measurement errors for moving water were essentially equal to those for still water (Simpson, 1986). The accuracy specifications determined by the tests agreed well with those supplied by the manufacturer. The ADCP provides accurate measurements of currents as long as an averaging period of 20 seconds or more is used. ## Acoustic Doppler current profiler discharge measuring system Development of an ADCP discharge measuring system began in October 1987. The USGS hydrodynamics study team wrote a computer program that uses the velocity profiles and bottom-tracking data from the ADCP, along with water-depth data provided by a sonic sounder, to integrate flow as the profiler is transported across a channel. Procedures are incorporated into the program to compute total cross-sectional flow by estimating flow in the unmeasured parts of the cross section near the shoreline and in the surface and bottom layers. The computer software is general enough that it can compute discharge when the vessel traverses across the channel on an arbitrary course using only bottom-tracking data for positioning the vessel (fig. 5). The system, which has been named the acoustic Doppler discharge measurement system (ADDMS), has proven to be a fast and accurate method for measuring discharge (synonymous in this report with "flow") in San Francisco Bay and the delta, as long as water depths are greater than 4 m. Because measurements made using this system can be done in a fraction of the time needed for conventional current-meter measuring techniques, it is possible to measure the highly dynamic flows of the bay and delta without experiencing too much change in flow during the measurement; the system also does not present a navigational hazard. The ADDMS can be used successfully in many locations where measurements using conventional methods are not feasible. Simpson and Oltmann (1990; 1992) discuss the details of the development and testing of the ADDMS and present the results from several applications. Figure 5 FLOW MEASUREMENT BEING MADE WITH AN ACOUSTIC DOPPLER DISCHARGE MEASUREMENT SYSTEM (ADDMS). In 1991, a new generation of ADCPs, the broadband (BB-ADCP) (Brumley and others, 1991), became commercially available. In contrast to the conventional narrow-band ADCP, which estimates the Doppler frequency shift in the echoes of single-pulse pings, the BB-ADCP transmits two or more identical pulses and measures the Doppler shift in their spacing (Thevenot and Kraus, 1993). This refinement permits observations of phenomena with smaller time and space scales than is possible with the narrow-band instrument (Brumley and others, 1991). The practical advantages of the BB-ADCP are greater measurement accuracy than the ADCP, a smaller depth bin size (0.25 m), and a shallower operating range of water depth (minimum of 2 m instead of 4 m). In 1993, a downward-looking BB-ADCP was purchased for the hydrodynamics study and replaced the narrow-band instrument. The new instrument has proven to be advantageous for measuring discharges in shallow delta channels that previously were not measurable with the narrow-band instrument. #### Upward-Looking Acoustic Doppler Current Profiler Upward-looking ADCPs are available that use the same technology as downward-looking versions, except that the four acoustic beams are projected upward instead of downward. The upwardlooking ADCPs are meant for deployment within, or at the bottom of, a water column for use in measuring a long-term time series of velocity profiles. In a tidal estuary, data from an upwardlooking ADCP are useful because they can be tidally averaged to define the vertical variation in the residual current profile. The 1-m bin width of the ADCP gives greater vertical resolution of the velocity profile than can be achieved with deployments of conventional moored current meters. In addition, because ADCPs measure currents remotely, they do not interfere with ship traffic as can conventional meters. An upward-looking ADCP was purchased for the hydrodynamic study by the USGS in 1986 with funds provided by the USACOE. To deploy the instrument, a specially designed platform was made of corrosion-resistant copper-nickel alloy. This platform rests on the bay bottom and positions the ADCP transducer head at a point about 0.7 m above the bed. The vertical measurement region of the ADCP begins at about 2.1 m above the bed and extends to about 2.5 m below the surface. The loss of profiling region near the surface is characteristic of the ADCPs and is the result of acoustic beam interference with the water surface. Data from an ADCP can be transmitted to shore by an underwater cable or can be stored on a memory device in the instrument casing. The ADCP purchased for the hydrodynamic study was initially configured for operation using a cable, but was later (1989) converted to a self-contained unit so that it could be deployed without requiring an instrument shelter on shore. Data from an ADCP are processed and stored using a time cycle that is user-specified. For all deployments in San Francisco Bay, a data-collection time cycle of 10 minutes was used. During each 10-minute cycle, the ADCP determines more than 1,500 instantaneous velocity profiles, vector averages the results for each 1-m depth bin, and records the final velocity profile. The ADCP must be deployed and retrieved using a vessel equipped with adequate hoisting equipment for lowering and raising the instrument and platform. Each deployment requires a dive team who level the instrument to within its allowable limits. A float and hoisting line are released acoustically from the platform to the surface for retrieval. In 1992, the USGS purchased a second upward-looking ADCP for use in the hydrodynamics study. The instrument was used in early 1993 during a field experiment in Suisun Bay, which is discussed later in this report. Both upward-looking ADCPs are narrow-band instruments. The broad-band technology mentioned in the previous section also is available in upward-looking instruments. Ralph Cheng (USGS, Menlo Park) acquired three of the broad-band instruments and loaned these instruments to the study team for use in field experiments in 1993, 1994, and 1995 (see Chapter 5). #### **Continuous Monitoring Stations** In San Francisco Bay, there are significant spatial variations and annual, seasonal, diurnal, and
semidiurnal oscillations in water height, and salinity as well, that are related to tides, fresh-water inflow, and meteorological forcing. To a lesser degree, there are variations in temperature. By continuously monitoring water-level, salinity, and temperature at various locations in the bay, longterm time-series data are obtained that can be analyzed to separate and quantify the degree of variability in these parameters as a result of different forcing mechanisms. The effect of freshwater inflow on salinity, for example, is of particular interest. Time-series data are also important for numerical model studies because they are needed to define boundary conditions and to calibrate and verify the models. As part of the hydrodynamic study, the USGS and the DWR presently (1995) maintain a network of eight monitoring stations where water temperature and specific conductance are recorded continuously at 15-minute intervals. At four of these stations, water level also is recorded. Salinity is computed directly from the specific-conductance data. The locations of the stations, the types of data collected at each station, and the period of record are identified on figure 6 with the specificconductance monitoring stations shown as salinity stations. Because the degree of vertical stratification in salinity and temperature is of interest, six of the stations-San Mateo Bridge, Bay Bridge, Point San Pablo, Selby, Martinez, and Mallard Island—record water temperature and specific conductance at two depths, one near the surface and another at approximately mid-crosssection depth. The longest periods of record began in the early 1980's. However, the data records are not continuous from that time because of numerous periods of instrument failure and other problems that resulted in missing or bad data. LOCATIONS OF CONTINUOUS MONITORING STATIONS IN SAN FRANCISCO BAY, CALIFORNIA, AND TYPES OF DATA COLLECTED BY THE U.S. GEOLOGICAL SURVEY AND THE CALIFORNIA DEPARTMENT OF WATER RESOURCES. Salinity at the sites shown is computed from a measurement of specific conductance. In addition to the salinity and water-level stations, the USGS has operated two meteorological stations in San Francisco Bay since August 1988. The stations are mounted on channel markers in San Pablo and Suisun Bays (fig. 6). The Suisun Bay station was originally at the site marked A on figure 6 until April 1990. At that time, the station was destroyed, presumably by a passing vessel. A replacement station was installed in July 1991 at the site marked B on figure 6. Wind speed and direction and air temperature at 15-minute intervals are recorded at each station. The Suisun Bay station also collected atmospheric pressure data from July 1989 until the station was destroyed in April 1990. Atmospheric pressure data have been collected at the San Pablo Bay station (site C, fig. 6) since October 1990. Data collection at the San Pablo Bay station was suspended on January 12, 1994 because the need for additional data at the site is not urgent. The instrument shelter was not removed from the station, however, so that data collection can be resumed when necessary. The data stations operated by the USGS and the DWR are not the only continuous recording stations for water level, salinity, or temperature available in San Francisco Bay. The NOAA operates stations at Alameda, Port Chicago, and Fort Point where continuous, 6-minute interval. water-level data are collected. The Fort Point station has been operational for more than 100 years. NOAA also recently (1995) installed 3 salinity monitoring stations in Suisun Bay. The USBR also collects continuous electrical conductivity and temperature data at two stations in Suisun Bay, although only daily maximum, minimum, and mean values are saved at these stations. One additional source of water-level, salinity, and temperature time-series data is available from a joint NOAA and USGS field study conducted in 1979 and 1980. During that study, numerous deployments of current meters were made for periods of 1 month or longer with electrical conductivity and temperature recorded on each meter. Water-level observations were made during this same period at 10 stations along the shoreline of the bay. These data are described in a series of USGS reports (Cheng and Gartner, Parts I-V, 1984). Almost all data from the continuous monitoring stations described above are included in a hydrodynamic data base that is discussed later in the report. ## Analysis of Water-Level and Salinity Monitoring Station Data The monitoring station data are presently (1995) being analyzed using digital low-pass filters and the technique of principal components analysis to understand how subtidal variations in water level and salinity are related to forcing from the tides, freshwater flow, and meteorological factors in San Francisco Bay. A few selected examples from the analyses that were completed using digital filters are presented in the next two sections to illustrate the work that is being done. In the first section, the significant fortnightly (spring-neap) and annual cycles in tidal energy that exist within San Francisco Bay are illustrated. In the second section, the variations in stratification in the bay caused by the spring-neap cycle and delta outflow are discussed. The digital filtering is done using a Godin tidal filter (Godin, 1972) that consists of applying three consecutive sequences of moving averages to a time series: the first two sequences using 24-point averages (assuming hourly spaced data) and the third using 25-point averages. The filter effectively removes the tidal and shorter-period variations from the time series and passes the slowly varying subtidal variations. An illustration of the Godin filter applied to a salinity time series at Point San Pablo is shown on figure 7 where the filtered curve represents the variation in tidally averaged salinity. In the example, the filtered time series shows the effect of runoff that began about day 46. ## Spring-Neap and Annual Cycles in Tidal Energy Energy input for mixing in San Francisco Bay is derived primarily from the tides, wind, and freshwater inflow. Under most circumstances, tides are the dominant source of mixing in the bay. Figure 7 NEAR-SURFACE AND LOW-PASS FILTERED SALINITIES AT POINT SAN PABLO, SAN FRANCISCO BAY, CALIFORNIA. A measure of tidal energy is RMS (root-mean-square) tide height defined by $$RMS_k = \langle (h_k - h_m)^2 \rangle^{1/2}$$ where h_k is a measured time series of water level at times $t_k = \mathbf{k} \times \Delta \mathbf{t}$, h_m is the mean water level, and < > denotes that a Godin filter is used to compute a tidal mean of tide height squared. Computed in this manner, tides are the major component of variation in RMS_k , although other factors that affect water level (atmospheric pressure, wind set-up, and delta outflow) also are included. The variations in RMS tide heights for calendar year 1989 are shown on figure 8 for the four water-level monitoring stations in North Bay identified on figure 6 and the NOAA water-level monitoring station at Fort Point. On each graph, the horizontal line is the annual mean RMS value computed by simple averaging of the RMS time series. The most apparent variations in RMS about the mean are the fortnightly oscillations due to the spring-neap tidal cycle. This strong spring- neap variability in tides causes a corresponding spring-neap variability in tidal currents in San Francisco Bay that plays an important role in mixing. The effect of the spring-neap cycle on density-driven gravitational circulation was discussed in Chapter 1. The spring-neap variability is greatest near the Golden Gate at Fort Point before the incoming tides are modified by bay geometry and the increased friction from shallow water. Progressing landward from the Golden Gate, spring-tide amplitudes uniformly whereas neap-tide amplitudes increase slightly up to Selby at the western end of Carquinez Strait, then decrease through the strait and Suisun Bay. The annual mean RMS value remains relatively constant between 0.55 and 0.57 m up to Carquinez Strait and then drops off markedly through the strait and Suisun Bay. As the tide wave propagates into San Francisco Bay, there are competing tendencies for the wave height to both amplify and dissipate. The wave height tends to amplify as its energy funnels into shallower water and becomes confined. Wave reflection off shorelines also serves to amplify the wave height. The wave height tends to dissipate because of the increased frictional effects in shallow water and energy losses at constrictions such as San Pablo and Carquinez Straits. Friction and constriction losses have the greatest effect when tidal currents are strong, which most likely explains the observed decrease in tidal amplitudes proceeding landward on spring tides. During neap tides when tidal currents are weak, friction and constriction losses are less important, and the slight amplification of the tide wave as it progresses up through San Pablo Bay probably is due to the greater importance of geometric effects. Evidence of an annual tidal cycle is present at all five stations, but is most significant at the seaward stations (fig. 8). Large amplitude spring tides and small amplitude neap tides occur during the months of June and July (days 152-212) and December and January (days 335-365 and 0-31). Small amplitude spring tides and large amplitude neap tides occur during March (days 60-90) and in late September and early October (days 260-280). The exact timing of spring and neap tidal maxima Figure 8 ROOT-MEAN-SQUARE TIDE HEIGHTS FOR 1989 COMPUTED FROM WATER-LEVEL DATA COLLECTED AT (A) MALLARD ISLAND (SOLID LINE) AND MARTINEZ (DASHED LINE), (B) SELBY (WICKLAND OIL PIER), (C) POINT SAN PABLO, AND (D) FORT POINT (GOLDEN GATE), SAN FRANCISCO BAY, CALIFORNIA. The horizontal line on each graph is the annual mean RMS value. and minima varies
slightly from year to year, but the annual cycle repeats itself each year. The data collected during 1985-89 near the Golden Gate at Fort Point (fig. 9) indicate that winter and summer are periods of high variability (strong spring tides and weak neap tides) and spring and fall are periods of low variability (weak spring tides and strong neap tides). The one exception is spring 1986 when the weakest neap tide of the year occurred during a period of very high flows in March. The dashed line on figure 9 is a 30-day moving average of the RMS tide height, which illustrates that spring and fall are also seasons of lower than average overall tidal energy when averaging over the spring-neap cycle is considered. #### Variations in Salinity Stratification During most years, several large delta outflows to San Francisco Bay occur. These outflows create conditions of greatly reduced salinity and increased stratification in the northern reach of the bay that persist until the outflow recedes and mixing returns the estuary to antecedent conditions. The degree of stratification is influenced by the water buoyancy from delta outflows and by the amount of vertical mixing derived from the energy in the tides. Cloern (1984), Walters and others (1985), and Smith and others (1991) have discussed the effect of the spring-neap cycle in tidal energy on vertical stratification. Stratification is greater during neap tides than during spring tides because of the smaller vertical mixing. The effect of the annual cycle in the tides on stratification is difficult to identify clearly, but it is likely that, during the spring and fall seasons when the long-term tidal energy reaches an annual minimum (fig. 9), salinity stratification will be maintained for longer periods. An example of the response of mean salinities at the Selby station (WIC) (fig. 6) to moderate runoff during March 1989 is shown on figure 10. Salinities measured at both surface and mid-depth decreased by over 15 during the month of March (days 60-91) and did not recover to previous levels until July (days 182-200). The low-pass filtered salinity stratification during the period (fig. 10b) rose to more than $\Delta S=1$ m⁻¹ and remained above $\Delta S=0.2$ m⁻¹ until after the end of April (day 120). These data indicate that the effects of inflow on salinity can be large and can occur over an extended period of time. Any effect of the spring-neap tidal cycle on stratification following the period of runoff is not evident in figure 10b because of the missing data. Although the stratifications generally are low, the oscillations between approximately $\Delta S=0.0 \text{ m}^{-1}$ and 0.3 m⁻¹ prior to the period of runoff seem to be related to the spring-neap cycle. The effect of the spring-neap cycle on stratification is even more evident during the period of runoff in February 1986 when the largest peak runoff was recorded for the San Francisco Bay stations: the peak was also among the largest estimated during the past 150 years. The peak occurred on February 20 (fig. 11d, day 51) and was $17,800 \text{ m}^3/\text{s}$ (630,000 ft³/s). Salinities in the bay decreased rapidly during that week (fig. 11a-c), reaching a minimum on February 21 (day 52) at Point San Pablo and on February 23 (day 54) and February 24 (day 55) at the Bay Bridge and San Mateo Bridge, respectively. The stratifications measured during runoff at the three monitoring stations are shown on figure 12(a-c). Minima of tidal energy occurred during neap tides on days 47, 61, 77, 92, and 106 (shown as vertical lines on fig. 12a-d). These minima actually precede the maximum values of mean stratification by a few days. #### **Studies** Hydrodynamic field studies of San Francisco Bay began in 1985. A brief description of each study, along with the results and findings that are available, are given below. When appropriate, references are given for reports that include additional information or data summaries. #### Salinity Profiling Program The first field study was a program to measure the vertical distribution of salinity, temperature, and transparency in the channels of North Bay at various outflows. Twenty-two profiling runs were made in which one, two, or three research vessels Figure 9 ROOT-MEAN-SQUARE TIDE HEIGHTS FOR 1985, 1986, 1988, AND 1989 COMPUTED FROM WATER-LEVEL DATA COLLECTED NEAR THE GOLDEN GATE AT FORT POINT, SAN FRANCISCO BAY, CALIFORNIA. the dashed lines are 30-day moving averages of the root-mean-square tide heights. (A) LOW-PASS FILTERED SALINITIES AT UPPER AND LOWER SENSORS AT SELBY (WICKLAND OIL PIER), (B) LOW-PASS FILTERED STRATIFICATION AT SELBY, (C) ROOT-MEAN-SQUARE TIDE HEIGHTS AT SELBY AND FORT POINT, AND (D) 7-DAY MOVING AVERAGES OF DELTA OUTFLOW (DAYFLOW) ESTIMATES, SAN FRANCISCO BAY, CALIFORNIA. (A) LOW-PASS FILTERED SALINITIES AT UPPER AND LOWER SENSORS AT POINT SAN PABLO (PSP); UPPER SENSOR AT MARTINEZ (MTZ); AND UPPER SENSOR AT MALLARD ISLAND (MAL); (B) LOW-PASS FILTERED SALINITIES AT UPPER AND LOWER SENSORS AT THE BAY BRIDGE (BBR); (C) LOW-PASS FILTERED SALINITIES AT UPPER AND LOWER SENSORS AT THE SAN MATEO BRIDGE (SMB); AND (D) DAILY ESTIMATES OF DELTA OUTFLOW (DAYFLOW) ,SAN FRANCISCO BAY, CALIFORNIA. LOW-PASS FILTERED SALINITY STRATIFICATION AT (A) POINT SAN PABLO (PSP), (B) BAY BRIDGE (BBR), AND (C) SAN MATEO BRIDGE (SMB); AND (D) ROOT-MEAN-SQUARE TIDE HEIGHTS COMPUTED FROM WATER-LEVEL DATA COLLECTED AT FORT POINT (FPT) AND SAN MATEO BRIDGE (SMB), SAN FRANCISCO BAY, CALIFORNIA. The dashed vertical lines indicate neap tides that occurred on days 47, 61, 77, 92, and 106. traveled from the Golden Gate Bridge up the northern estuary, stopping at 2-km intervals to collect profiles using the CTD profiler. On each profiling run, one vessel traveled up the centerline of the deep-water channel and each additional vessel traveled up one side of the channel. On all runs, the collection of profiles continued landward until salinities were less than 0.5 (landward of the freshwater/saltwater interface). In places where the channel bifurcates, such as Suisun Bay and the delta, the established route for runs involving a single vessel was to follow the southernmost channel in Suisun Bay and the Sacramento River in the delta; on runs involving two or three vessels, each additional vessel followed one of the two northern channels in Suisun Bay around Roe and/or Ryer Islands and one vessel would follow the San Joaquin River in the delta. On all multivessel runs, the centerline vessel was the USGS vessel RV Saul Rantz, which, in addition to CTD profiles, collected velocity profiles measured with the downwardlooking ADCP. A key feature of the study design was that each vessel attempted to collect data while keeping up with the tide wave propagating up the estuary so that tidal phase was a constant for each data set collected. This sampling strategy became known as "running-with-the-tide." The program, as originally planned in 1985, was to be a joint exercise among the USGS, the USBR, and the DWR using all three research vessels on every profiling run and doing a large number of runs. A dozen or so different delta outflows were to be sampled for tidal phases of high slack, low slack, flood, and ebb. Spring and neap tides also were to be sampled for low delta outflows of less than $425 \text{ m}^3/\text{s}$ (15,000 ft³/s). When the program got fully underway in 1986, other commitments by agency personnel made it unfeasible to schedule runs as frequently as originally planned. Because the DWR was unable to provide a research vessel for the first 2 years of the study, their participation was limited to two specially scheduled profiling runs in fall 1988. These two runs were the only three-vessel runs made. All other runs were made in 1985 or 1986 and were carried out with one or two research vessels staffed by the USGS and the USBR. Because lowering the CTD profiler turned out to be least difficult during slack water, most runs were made during a slack tide. The first profiling run was made on October 11, 1985. Because it was intended as a trial run, it started near the San Rafael Bridge (instead of the Golden Gate Bridge) and involved only one vessel (the USBR vessel RV Scrutiny). A second test run was made on November 7, 1985, and involved both the USBR and the USGS vessels and started at the Golden Gate Bridge. The run continued landward to Rio Vista on the Sacramento River and required about 2-1/2 hours to complete. Both trial runs confirmed that, during relatively calm wind conditions, it was possible to stop and collect profiles at 2-km intervals and still progress up the estuary at a fast enough rate to keep up with the tide wave. The vessels did fall slightly behind the tide wave on both runs, but the amount was insignificant and, in later runs, generally was compensated for by leaving slightly ahead of schedule from the Golden Gate Bridge. Following the successful trial runs, the agencies participating in the hydrodynamic field study decided to proceed with the planned profiling program in 1986. Two intensive periods of profiling runs were carried out in the spring and fall of 1986 during a high- and low-flow period, respectively. Before the planned series of spring runs, two unscheduled runs were made in February 1986 during the record high delta outflows that occurred that month. On February 20, flow peaked at $17,800 \text{ m}^3/\text{s}$ (630,000 ft³/s). Four days later on February 24, with a delta outflow of 8,900 m³/s (313,000 ft³/s), the USBR made a profiling run from the Golden Gate Bridge to that part of San Pablo Bay where freshwater was reached. On the following day (February 25), a second run was made using two vessels and again ended in San Pablo Bay. The data indicated intensely stratified conditions in the estuary. At the Golden Gate Bridge, salinities of 12 to 15 were measured in the upper 4 to 5 m and increased to 31 to 33 near the bottom. In San Pablo Bay, the upper 80
percent of the water column was essentially freshwater with salinities near the bottom ranging between 12 and 24 depending on location. The vertical density gradient in San Pablo Bay occurred over 1 or 2 m of the water column, and velocity shear across the gradient was extremely high, about 1 to 2 m/s. On February 24, the USBR also made an unscheduled run through South San Francisco Bay to record conditions there during the high outflow. Conditions in the northern end of South Bay (near the Bay Bridge) were intensely stratified with surface salinities near 5 and bottom salinities near 25. At the extreme southern end of South Bay, the water column was well mixed and had a salinity of about 12. The planned spring profiling period began in mid-March 1986 and continued for about 1 month. Ten profiling runs were made on the March and April dates listed in table 1. From March 13 to May 2, 1986, seven recording current meters were deployed in mostly shallow areas of Suisun and San Pablo Bays. The data were collected to estimate water exchanges between the channels and shoals during the salinity sampling. During this period, the estuary was in transition from a high to a medium delta outflow. The unsteady conditions made it possible for a wide range of delta outflows to be sampled in a relatively short period of time. A planned fall profiling period began in early October 1986 and continued for about 3 weeks. Seven profiling runs were made between October 9 and October 24 (table 1). Five current meters were deployed during the period from September 23 to November 4, 1986, and seven meters (at three locations) were deployed by Ocean Surveys Inc. (under an agreement with the San Francisco State University Tiburon Center for Environmental Studies), during the period September 28 to October 29, 1986. The profiling runs during October 1986 were made during low delta outflows, but included both spring and neap tidal conditions. Two three-vessel profiling runs were made on October 19 and 25, 1988, to measure salinity conditions under extreme low delta outflows of 109 m³/s (3,860 ft³/s) and 118 m³/s (4150 ft³/s), respectively. The October 19 run was at high slack water on a neap tide, and the October 25 run was ### Table 1 # SAN FRANCISCO BAY, CALIFORNIA, SALINITY PROFILING RUNS [Vessels per run, number of vessels used during the run; Delta outflow, in cubic meters per second] | Date | Vessels per run | Delta outflow | |-------------------|-----------------|---------------| | October 11, 1985 | 1 | 51 | | November 7, 1985 | 2 | 48 | | February 24, 1986 | 1 | 8,870 | | February 25, 1986 | 2 | 7,850 | | March 20, 1986 | . 1 | 4,700 | | March 25, 1986 | 2 | 3,180 | | March 27, 1986 | 1 | 2,840 | | March 28, 1986 | 2 | 2,730 | | April 1, 1986 | 1 | 2,270 | | April 2, 1986 | 2 | 2,210 | | April 4, 1986 | 1 | 1,950 | | April 8, 1986 | 2 | 1,870 | | April 10, 1986 | 1 | 1,800 | | April 18, 1986 | 1 | 1,180 | | October 3, 1986 | 2 | 377 | | October 10, 1986 | 2 | 382 | | October 16, 1986 | 2 | 300 | | October 17, 1986 | 2 | 309 | | October 22, 1986 | 1 | 232 | | October 23, 1986 | 2 | 221 | | October 24, 1986 | 2 | 232 | | October 19, 1988 | 3 | 109 | | October 25, 1988 | 3 | 118 | | | | | at high slack water on a spring tide. The runs concluded when salinities of less than 0.2 were measured on the Sacramento River near Rio Vista and on the San Joaquin River near the confluence with the Mokelumne River. The maximum stratification observed during the run was less than 2 over the entire depth. A major shortcoming of the salinity profiling program was the failure of the agencies involved in the study to keep up with the task of processing and graphing the data following each run and eventually analyzing the data. The high speed sampling rates of the CTD and Doppler profilers generated large volumes of data that required more hand editing and checking than was planned. Data were collected and stored on floppy disks, but were not used for analyses or for planning future runs. Except for the two special runs in 1988, the agencies suspended profiling runs after 1986 until the data already collected could be analyzed. The first effort to organize and review the data was made in 1987 when Envirosphere Inc., under contract with the USBR, prepared contour plots of the CTD profiling data for each run and presented these in an exhibit (Hachmeister, 1987) at the 1987 SWRCB Bay/Delta Hearings. The exhibit included some interpretation and discussion of the data. Gartner and Yost (1988) later prepared a report on the current meter data, including the determination of tidal current properties, residual currents, and harmonic constants. Their report did not attempt any of the originally intended computations for estimating channel/shoal exchanges, but the data probably are not adequate for that purpose. Additional analyses of both the CTD and Doppler profiling data sets were done in 1991 by Ralph Cheng (USGS). A graphical visualization program was developed on a computer work station for displaying the data in various forms (see fig. 13). Included with the graphic outputs are time series plots of delta outflow and water-level heights during the period surrounding each run so that flow and tidal conditions can be reviewed. Estuarine Richardson numbers and stratification numbers were computed for the data, but were never published. Additional salinity profiling data, unrelated to the formal salinity profiling program, were collected on several dates in 1986 for special purposes. The USGS and the USBR made repeated measurements of CTD profiles at a cross section at the west end of Carquinez Strait and another at Point San Pablo to establish a relation between the shoreline measured salinities (at the Selby and Point San Pablo monitoring stations) and the cross-sectional averaged salinities estimated from the profiling measurements. During October 1986, salinity profiles were measured at various locations throughout San Pablo Bay to provide initial condition (start-up) information for use with a 3-D model of San Pablo Bay. Some profiles were collected for validation of the model as well. Data collection for modeling purposes probably will be repeated in the future as 3-D models are used more. # South San Francisco Bay Circulation and Mixing Study During the spring of 1987, the IEP research vessels and crews of the USGS, the USBR, and the DWR assisted James Cloern (USGS, Menlo Park), Linda Huzzey (USGS, Menlo Park), and Thomas Powell (University of California, Davis) in an investigation of spatial and temporal variability of salinity, chlorophyll a, and suspended particulate matter in South San Francisco Bay. Measurements of the three waterquality constituents were made at 38 fixed sites approximately every 2 hours over a 12-hour on four dates spring period during а phytoplankton bloom. Results of these measurements indicate that the magnitude and patterns of spatial variability differed among the two nonconservative constituents (chlorophyll a and suspended particulate matter) and that the spatial distributions of both nonconservative constituents could not be predicted accurately from distributions of conservative constituents such as salinity (Powell and others, 1989). The investigation also indicated that the magnitudes of intratidal variability and the mechanisms that cause that variability in South Bay differed among the constituents and among the bathymetric regimes (Cloern and others, 1989). The datacollection methods and data summaries of the investigation are presented in a report by Taylor and Yost (1989). A second data-collection experiment, similar to the one done in 1987, was planned for spring 1988 to study the spatial and temporal scales of mixing in South Bay associated with San Bruno Shoal. Although four 12-hour data-collection cruises were scheduled, only two partial cruises were actually done. The two cruises were cut short due to high wind and the associated rough water conditions. Data from the two partial cruises indicate little horizontal or vertical variation in density Figure 13 EXAMPLE OUTPUT FROM DISPLAY PROGRAM FOR CONDUCTIVITY-TEMPERATURE-DEPTH PROFILING-RUN DATA. throughout the area sampled. Based on that finding, and because delta outflow to San Francisco Bay remained very low throughout the study period, the remaining two scheduled cruises were cancelled. Marie Marie Constitution ### Benicia Sediment Study During March 1990, the hydrodynamic study team participated in a field study of cohesive sediment transport near the eastern end of Carquinez Strait. The study was a joint effort between Eric Wolanski and his colleagues from the Australian Institute of Marine Science and Ralph Cheng (USGS). The IEP involvement in the study included the deployment from March 14 to April 11, 1990, of an upward-looking ADCP and three arrays of two current meters each in a cross section approximately 0.3 km east of the Benicia Bridge crossing of Carquinez Strait. The three current-meter arrays were fairly evenly spaced across the channel, with the ADCP located between the northern and center channel arrays. The ADCP operated well throughout the period, but three of the six current meters failed to provide usable data. The ADCP and current-meter data are presented in a report by J.W. Gartner (USGS, written commun., 1994). Several moving-boat flow measurements using the ADDMS were made during the study in an attempt to correlate the measured tidal flows with the measured velocities from the ADCP and current meters. The correlation was never made because of the missing current meter data. The measured tidal flows ranged from a maximum ebbflow of $16,700 \text{ m}^3/\text{s}$ (590,000 ft³/s) to a maximum floodflow of 14,200 m³/s $(500,000 \text{ ft}^3/\text{s}).$ More than 30 suspended-sediment profiles, each typically consisting of 7 or 8 suspended-sediment samples, also were collected by the IEP study team at the location of the deployed ADCP.
The data were used to develop a correlation between the amplitude of backscattered sound recorded by the ADCP and suspended-sediment concentration. A reasonable correlation for the limited data set was obtained. However, the correlation needs further improvement and validation at other locations in San Francisco Bay. The goal is to use an ADCP for continuous monitoring of suspended-sediment profiles for lengthy periods. The Australian scientists deployed several erosion sensors on the channel bottom, but these sensors did not function correctly. They also deployed a vertical string of six nephelometers near the location of the ADCP. The nephelometer data confirmed a trend, also indicated by the suspended-sediment profiles, that the highest daily concentrations occurred near the bottom during floodtides, with the maximum daily concentrations occurring during floodflows of spring tides. Because the magnitude of the bottom velocities was less during floodtides than during ebbtides, the concentration gradient cannot be related directly to tractive force along the bottom, but probably is related to gravitational circulation and the presence of the entrapment zone. The Australian scientists also collected a 25-hour set of CTD profiles with an instrument equipped with a nephelometer. Profiles were taken at 9 to 10 locations across the channel at hourly intervals during a complete tidal cycle. The data set was collected to investigate the variability of suspended-sediment concentrations across the channel throughout a tidal cycle. Analysis of the data collected during this study has not been completed by the Australian scientists or the USGS. ## Carquinez Strait Study From December 6, 1990, to April 18, 1991, the IEP study team collected data at Carquinez Strait. The purposes of the data collection were to: - Obtain data for verifying 3-D models of the strait; - 2. Measure the variation in magnitude of gravitational circulation in the strait relating to the spring-neap tidal cycle; - 3. Measure the magnitude of tidal flows in the strait using the ADDMS; - 4. Measure the detailed cross-sectional variations in velocity and salinity across the strait during various tidal conditions; and - 5. Collect suspended-sediment data for use in correlating ADCP backscattered amplitude with suspended-sediment concentration. The water-level and salinity data from the continuous monitoring stations at each end of the strait (fig. 14) are the data to be used for boundary conditions to force a 3-D model. Salinity and temperature profiles were collected across the boundaries of the strait to relate the shoremonitored salinity and temperature to the cross-sectional salinity and temperature field. Salinity and temperature profiles obtained synoptically within the strait at the start of the study were collected for establishing initial conditions for a model. Figure 14 LOCATIONS OF DATA-COLLECTION SITES FOR CARQUINEZ STRAIT STUDY, SAN FRANCISCO BAY, CALIFORNIA The upward-looking ADCP was deployed throughout the study period near mid-channel, approximately 1 km east of the Carquinez Bridge (fig. 14). An array consisting of two conventional recording current meters was deployed on each side of the ADCP, thus establishing a velocity monitoring cross section. A report by J.W. Gartner (USGS, written commun., 1994) presents the data from the ADCP and current meter arrays. Detailed velocity profiling data were collected on March 11 and 12 and April 15 and 16, 1991, at the upward-looking ADCP monitoring cross section. The velocity profiles were collected using the downward-looking ADCP mounted on the USGS RV Saul Rantz as it traversed across the strait every 30 minutes over approximately a 6-hour period (one-quarter tidal cycle) on each of the above dates. The data define the cross-sectional distributions of tidal currents during floodflows and ebbflows and spring and neap tidal conditions. A sample of five consecutively measured velocity distributions collected on April 16 during a period of transition from ebbtide to floodtide is illustrated in figure 15. The figure, using only the east-west velocity component, shows a two-layer flow pattern that occurs near slack water in the strait. A total of 43 velocity distributions like each of those in figure 15 were collected. Each distribution was integrated with the ADDMS software to estimate the total tidal flow through the strait. A maximum flow of 17,250 m³/s (609,000 ft³/s) was measured on an ebbtide. Salinity and temperature profiling were done concurrently with the velocity profiling. Velocity profiles were collected every 30 minutes as the research vessel headed north across the channel, and salinity and temperature profiles were collected as the vessel returned south. During each southerly traverse, five salinity and temperature profiles were collected at about equally spaced locations along the cross section. The five profiles were adequate for defining the cross-sectional distributions of salinity and temperature across the strait. Figure 15 VELOCITY DISTRIBUTIONS AND FLOWS (Q) IN CARQUINEZ STRAIT, SAN FRANCISCO BAY, CALIFORNIA. Positive velocities and flows are westward. (modified from Smith, 1994.) Several vessel cruises were made for purposes of depth sounding. The soundings revealed sand dunes were present in the strait and ranged from approximately 0.3 to 5 m in height. The largest dunes were in the deepest water of the strait (35 m) just south of Dillon Point (fig. 14). The location for deploying the upward-looking ADCP was carefully selected in an area of the strait where the dunes were small and little dune movement was observed. Despite this precaution, in April 1991, the ADCP was buried under sand. After considerable effort, the unit was retrieved without sustaining damage, but no data were recorded after March 27 when the transducer head apparently became covered with sand. During April 1991, 14 suspended-sediment profiles, consisting of 7 samples each, were collected at the ADCP deployment site for use in calibrating the amplitude of ADCP backscattered sound with suspended-sediment concentration. Because these profiles were collected during the time that the ADCP was buried, calibration could not be attempted. Data from this study were reduced and organized into computer files for use as a test case for verifying 3-D hydrodynamic models (Smith and others, 1992; Smith, 1994). The detailed distributions of velocity, salinity, and temperature across the strait, combined with the 4 months of continuous measurement of velocity profiles with the upward-looking ADCP, represent one of the most complete data sets for 3-D model verification ever assembled. The data are available in graphical and digital form on request to the USGS and are being disseminated by the Computational Hydraulics Committee of the American Society of Civil Engineers. It is hoped that several independent 3-D modelers will begin applying their models to the data set beginning sometime in 1996. The IEP study team plans to oversee model applications to the strait and to incorporate attractive features of the various 3-D models into the new USGS 3-D model. # Measurement of Delta Outflow into San Francisco Bay As mentioned earlier, the net or tidally averaged flow into San Francisco Bay from the delta (delta outflow) is not measured directly, but is estimated by a calculation procedure known as DAYFLOW (California Department of Water Resources, 1986). During spring 1988, two identical experiments were carried out to demonstrate the capability of the ADDMS for measuring net delta outflow. The measured outflows were then compared with the outflows estimated by using DAYFLOW. For each experiment, the ADDMS measured tidal flow every 15 minutes across the channel south of Chipps Island (fig. 2) during a 25-hour period (one complete tidal cycle). Each individual tidal-flow measurement required from 6 to 8 minutes to complete depending on the wind and surface-wave conditions that existed when crossing the 1-km-wide channel. To obtain the net flow, tidal flows were integrated over the tidal cycle. The first experiment was conducted April 27-28, 1988, on a neap tide and the second May 5-6, 1988, on a spring tide. Plots of the two sets of tidal flow measurements are shown in figure 16. Tidal flows at Chipps Island Figure 16 DISCHARGES MEASURED BY THE ACOUSTIC DOPPLER DISCHARGE MEASUREMENT SYSTEM (ADDMS) AT CHIPPS ISLAND, SAN FRANCISCO BAY, CALIFORNIA. Positive flows are downestuary (westward). Net values are determined by integration over the tidal cycle. were large, with peak flows exceeding 8,500 m³/s (300,000 ft³/s). The net flows were calculated to be 110 m³/s (3,900 ft³/s) on the neap tide and 200 m³/s (7,100 ft³/s) on the spring tide. For comparison, the DAYFLOW estimates during the period from April 22 (day 113) to May 9 (day 130) are shown in figure 17 with the ADDMS measurements superimposed. The measured flow was less than the DAYFLOW estimate on the neap tide and greater than the DAYFLOW estimate on the spring tide. These results were expected because the DAYFLOW calculation, which is based on an upstream mass balance, does not include any variability in the net flow resulting from the spring-neap tidal cycle. Current measurements and numerical model calculations made farther seaward in San Francisco Bay indicate that, because of tidal effects, net flows in the bay are greater during spring tides than during neap tides and can sometimes turn landward during neap tides. Figure 17 DAYFLOW ESTIMATES OF NET DELTA DISCHARGE AND INTEGRATED ACOUSTIC DOPPLER DISCHARGE MEASUREMENT SYSTEM (ADDMS) MEASUREMENTS AT CHIPPS ISLAND, SAN FRANCISCO BAY, CALIFORNIA. Arrowheads mark the days with the weakest neap and the strongest spring tides during the period. # Deployments of Upward-Looking Acoustic Doppler Current Profilers Between 1988 and 1992, the upward-looking ADCP was deployed four times. Those deployments are described below.
Carquinez Strait, March-November 1988 The first deployment of the upward-looking ADCP was made on March 25, 1988, at the western end of Carquinez Strait about 180 m from the south bank of the channel at a depth of 16.8 m below mean lower low water (MLLW). Each measured velocity profile was defined by 12 data points spaced at 1-m intervals (bins) over the water column. The first measurement point (bin 1) was centered at a distance of 2.1 m above the estuary bottom and the uppermost point (bin 12) at a distance of 14.1 m above the bottom, or 2.7 m below the water surface at MLLW. The data-collection cycle was set at 10 minutes. After about 7 months of continuous data collection, the instrument was retrieved on November 4, 1988. The ADCP profiles were separated into time series of two horizontal velocity components for each bin, north and east, and were used for presentation and analyses of results, including plotting, tidal harmonic analysis, and computation of residual currents (Burau and others, 1993). The four most significant astronomical tidal constituents identified were the semidiurnal and diurnal components M_2 , S_2 , K_1 , and O_1 . These components have been identified as dominant in many previous analyses of tide and tidal current measurements in San Francisco Bay (Cheng and Gartner, 1984). Residual currents were computed by applying a digital, low-pass filter to the tidal current time series of each bin. The shifting in and out of phase of the semidiurnal and diurnal tidal constituents (sometimes referred to as "beating") modifies the magnitude of tidal currents in Carquinez Strait by as much as a factor of two during a typical 14-day spring-neap cycle. Walters and Gartner (1985) and Walters and others (1985) previously examined the effect of the spring-neap cycle on density-driven gravitational circulation in San Francisco Bay by analyzing subtidal variations in currents from measurements made using conventional current meters. The high resolution, residual current profiles obtained with the ADCP in 1988 provided a much more detailed measurement of this phenomena in San Francisco Bay and served to substantiate earlier findings. Nontidal currents from five of the ADCP bins measured during May 1988 are shown in figure 18. A graph of tide heights is included to assist in identifying the spring and neap tides. The relation between the density-current speed and the tidal energy is apparent, particularly in the lower layers of the water column. During neap tides when vertical mixing is relatively small, the flow reverses along the bottom and maximum landward currents are about 8 to 10 cm/s. During spring tides when vertical mixing is greater, the currents are seaward over the entire depth of flow and the overall vertical shear in the profile is considerably less than during neap tides. During the deployment period, the variability in delta outflow to San Francisco Bay was small, so changes in the magnitude of the gravitational circulation are not attributable to outflow variations. Data from this ADCP deployment is also discussed in a paper by Smith and others (1991). # Carquinez Strait, March-April 1990 From March 14 to April 11, 1990, the ADCP was deployed near the east end of Carquinez Strait near Benicia as part of the sediment study that was described previously. The depth of water at the deployment site was about 15 m. Data from this deployment and two others mentioned below are given in a report by J.W. Gartner (USGS, written commun., 1994). The report includes plots of tidal current speed and direction for each ADCP bin, results of tidal harmonic analysis, plots of residual currents, and other information. No additional analyses of these data have been done. It is expected, however, that all of the ADCP data will be used in calibrating a 3-D model of the entire bay. Figure 18 FIVE BINS OF LOW-PASS FILTERED CURRENTS FROM THE ACOUSTIC DOPPLER CURRENT PROFILER (ADCP) DEPLOYED IN CARQUINEZ STRAIT, SAN FRANCISCO BAY, CALIFORNIA. (Modified from Smith and others, 1991.) ## San Pablo Bay, October-November 1990 From October 19 to November 29, 1990, the ADCP was deployed in San Pablo Bay and collected data to be used in verifying a 3-D model. The ADCP was just northwest of the deep water channel and approximately 3 km northwest of Pinole Point. Depth of the water at the site was about 12 m. # Carquinez Strait, December 1990-June 1991 From December 6, 1990, to June 5, 1991, the ADCP was deployed in Carquinez Strait as part of the study described previously. No data was recorded after March 27 because the transducer head was covered with sand. Because hydrodynamic field measurements in estuaries are difficult and expensive to do, obtaining measurements dense enough in time and space to provide an adequate description of the circulation and mixing processes usually is not possible. This is especially true for San Francisco Bay where the greatest need is for information on tidally averaged hydrodynamic quantities, which would require continuous data collection during several complete tidal cycles. An alternative to field studies is mathematical modeling studies, which can be particularly useful for deriving distributions of tidally averaged quantities. Modeling studies alone, however, are of little value if they are not adequately verified with field measurements. For these reasons, the hydrodynamic study was designed as an integrated program with both mathematical modeling and field measurement activities. Field measurements are used for boundary and initial conditions for mathematical models and for model calibration and verification. In this chapter, the activities related to the modeling part of the study are discussed and reviewed. The choice of models and modeling tasks in the hydrodynamic study were influenced by the availability of computer resources. Even with today's sophisticated computers, the computing requirements for time-varying 2-D and 3-D circulation models are considerable, depending on the spatial grid size, the time step size, and the length of the simulations. For San Francisco Bay, the spatial grid size of the model must be kept small to resolve the bathymetry. The 1- to 2-km-wide deep-water channels can be resolved only with grids of 0.25-km resolution or less. This small size of the horizontal grid imposes a limitation (called the Courant condition) on the maximum time step allowable for a model to obtain stable and accurate solutions. The time-step limitation is greatest where the water is deepest, so Central Bay, with depths exceeding 100 m near the Golden Gate, often becomes a controlling area. In addition, because many of the biological processes, as well as delta outflows, vary over seasonal and longer time periods, hydrodynamic simulations must be made for periods of 3 to 6 months or longer. Therefore, computing times can become lengthy when models are configured to the entire bay, which would require more than 200,000 (2-D) nodes. When there are a large number of nodes, the size of the central processing memory and disk storage of a computer is an important issue. Since the start of the hydrodynamic study, the computers used by the modeling team have been upgraded almost every year; the "in-house" computers presently (1995) used are more than an order of magnitude faster than the ones used in 1984. Advances in computer networking allow near easy access to supercomputers that offer even greater speedups in computing times when needed, especially for large models and long simulations. Advances in the programming and design of numerical software used in hydrodynamic codes account for an additional 10-fold or more speedup in model run times. The combination of faster computers and more efficient models now allows much larger and longer model simulations to be done. Whole-bay 2-D simulations with fine grids are accomplished easily on the latest workstations, and whole-bay, 3-D simulations are feasible for the first time. In the early years of the study, the first 2-D model application was confined to Suisun Bay because of the computing time required, and the first 3-D model simulations for San Pablo Bay could not be accomplished in real time using a course grid and only a few vertical layers. If improvements in modeling capabilities continue into the future at the same rate as in the recent past, computer requirements will become a much less limiting factor in modeling studies. Despite an increasing trend in the number of hydrodynamic modeling studies being done in other estuaries worldwide, there are still relatively few computer codes available for multi-dimensional modeling. These codes require extended periods of time for development and testing by a team of individuals experienced in modeling, hydrodynamics, and applied mathematics. Few organizations are willing to support these efforts. Most codes that are available were not developed by public agencies, but rather were developed by consultants and universities. Consultant codes usually are proprietary and, therefore, can be obtained only through contract. University codes are primarily the product of research studies and generally are not tested or documented sufficiently for practical applications. Out of necessity, the IEP modeling team developed several "inhouse" codes for use in the modeling studies. A new one-dimensional (1-D) delta model and two 2-D models were programmed almost entirely by the modeling team. Two other 2-D codes used in the study were programmed by the USGS in Menlo Park in collaboration with others, yet some reprogramming and considerable testing of these codes were still required by the IEP modeling team. Two of the 3-D codes used or tested by the modeling team were obtained through contracts with consultants. A third 3-D code was evaluated for possible future use and is now being further modified and developed at the University of Trento, Italy. Each of the 2-D and 3-D codes used in the
study are discussed below. One additional issue related to modeling involves the graphical presentation of results. Individual runs of a multidimensional model can easily generate outputs with millions of numbers on timevarying velocities, tidal heights, salinities, and other variables for an estuary. The only way to interpret and analyze these outputs is to use computer graphics. Although only passing mention of computer graphics is made in this report, developing graphics programs has been a major part of the study and the modeling team has kept abreast of the latest advances in this field. Techniques of scientific visualization are being used to animate time-varying outputs from 2-D and 3-D models. Scientific visualization is a relatively new field in computer science and, because of the increased availability of relatively low cost scientific workstations with advanced graphics capabilities, is quite popular. The trend toward scientific visualization is accelerating and will receive increased attention in modeling studies in the years ahead. # Two-Dimensional Modeling in the Horizontal Plane Work tasks involving 2-D models in the horizontal plane are reviewed in this section. These models also are referred to as vertically averaged. or x-y models, and solve for the hydrodynamic variables of velocity and salinity as averages over the depth of flow in the estuary. Vertically averaged models are useful for examining the horizontal variation in hydrodynamic variables, but not the vertical variation. These models are to be distinguished from 2-D models in the vertical plane, which are discussed in a later section. A limitation of x-y models is that they assume conditions in the estuary are well mixed vertically, which requires that salinity stratification be weak or absent. For San Francisco Bay, these models are most appropriate during periods of low delta outflow. This section is organized around the three 2-D, vertically averaged models that have been used in the hydrodynamic study. # Alternating-Direction-Implicit Model The first 2-D model applied by the modeling team was a version of the well known alternatingdirection-implicit (ADI), finite-difference model originally described in a report by Leendertse and Gritton (1971). The model was first used in the hydrodynamic study of Suisun Bay by Smith and Cheng (1987). For their application, the model was modified to include a horizontal, densitygradient (baroclinic), forcing term because of the appreciable horizontal salinity gradients in Suisun Bay. A new solution scheme for the salt-transport equation also was added to the code using the techniques described by Cheng and Casulli (1982). Further details on the numerics in the model are included in the report by Smith and Cheng (1987). Suisun Bay was chosen for study because it is biologically important and because circulation in this area is affected significantly by delta outflow. The shallow depth of Suisun Bay also makes it more suited for a 2-D analysis than San Pablo or Central Bays where 3-D effects are more dominant. A low-flow summer period was selected for study because 3-D effects at low flows are less important. The boundaries of the modeling study were limited to Suisun Bay because of practical considerations related to the computing time requirements of the model. The objectives of the Suisun Bay application were first to calibrate and verify the model with sealevel and current-meter data and then to use the model to study the effects of tides, wind, and salinity gradients on tidal and residual circulations during a low-flow summer period. These objectives generally were met. The model was configured with the finest grid size (0.25 km) that could be run economically with the computer resources available. The depths at 4,500 nodal points were taken from available navigation charts. To verify the input bathymetry, depth contours were drawn and compared with contours on the navigation charts. Available salinity data for the areas near the model boundaries at Chipps Island and Carquinez Strait were used to estimate salinity boundary conditions that were consistent with summer conditions. Over a period of several weeks, salinity could be approximated as a sum of sine functions with the same frequencies as the tidal currents; the salinity maxima and minima were assigned at high and low slack water, respectively. This approximation for salinity implies that tidal variations of salinity are dominated by the seaward-landward advection of salt rather than by tidal diffusion. This salinity boundary condition was used for all hypothetical simulations. November 1979 and November 1980 were selected as the independent periods for the calibration and verification of the model because sealevel and current-meter data were available for those periods from a report by Cheng and Gartner (1984). The location of the data stations are shown on figure 19. During calibration, the model predictions were adjusted by altering the bottom friction and horizontal eddy viscosity coefficients until sea-level and current predictions best matched the data. Sea-level predictions were close to perfect, whereas velocity predictions had some noticeable differences (fig. 20). These differences were attributed to three factors: - The model grid was too coarse to represent the bottom topography in some areas; - The estimates of delta outflow used to adjust the simulated net flows through Suisun Bay were not accurate enough for modeling purposes and did not reflect variation in net flows due to the spring-neap tidal cycle; and - The measured currents at a single point in the water column obtained from moored current meters could not be compared properly with the vertically averaged currents simulated by the model. A fourth factor to explain the differences could be the use of a numerical technique called upwinding in the simulations, which was necessary because of the coarse model grid. The use of upwind-weighted finite differences to represent derivatives in the governing partial-differential equations can introduce too much artificial viscosity, or smoothing, in a numerical solution. This artificial smoothing can reduce the gradients of velocities between the channels and shallows and, in particular, can reduce the predicted velocities in the channels at some current-meter sites. Because of these concerns, the grid was eventually refined and the upwind differencing procedure was changed in the ADI model. This model application demonstrated the effects of salinity (density) gradients and wind on net flow through Suisun Bay. By omitting either density-gradient or wind forcing from the simulations, net flow through the bay was changed by as much as an order of magnitude (fig. 21). Proper simulations of residence time and residual currents also were dependent on the quality of the sea-level, salinity, and wind data input to the model. To include density forcing in a model, the hydrodynamic and salt-transport equations must Figure 19 LOCATIONS OF CURRENT-METER AND WATER-LEVEL STATIONS USED IN CALIBRATION AND VALIDATION OF THE SUISUN BAY, CALIFORNIA, TWO-DIMENSIONAL MODEL. STATION NUMBERS ARE THOSE OF CHENG AND GARTNER (1984). ALSO SHOWN IS THE LOCATION OF THE U.S. GEOLOGICAL SURVEY WEATHER STATION AT WHICH WIND DATA WERE COLLECTED. (Modified from Smith and Cheng, 1987.) Figure 20 CURRENT SPEEDS AND DIRECTIONS OBTAINED DURING (A) CALIBRATION AND (B) VALIDATION OF THE SUISUN BAY, CALIFORNIA, TWO-DIMENSIONAL MODEL. (Modified from Smith and Cheng, 1987.) Figure 21 NET (TIDALLY AVERAGED) DELTA OUTFLOW AT CHIPPS ISLAND COMPUTED FROM SIMULATIONS AS A FUNCTION OF THE FALL IN MEAN WATER LEVEL ACROSS SUISUN BAY, CALIFORNIA. be coupled to each other by including the densitygradient term in the hydrodynamic momentum equations. Previous models of San Francisco Bay had neglected this term. # Spectral Model The first 2-D model of the entire San Francisco Bay was a finite-element, spectral model described in reports by Burau and Cheng (1988; 1989a). This model was programmed entirely by the modeling team during the first few years of the study. A spectral model was chosen because long-term simulations are more economical than those done with traditional time-stepping models, such as the ADI model discussed above. At the time development of the spectral model began, applying a time-stepping model to the entire San Francisco Bay was not considered feasible. A spectral model differs in concept from a timestepping model. The spectral model assumes that water levels and velocities can be represented by a summation of harmonic (normally cosine) functions, called tidal constituents (fig. 22), each of which has a particular amplitude, frequency, and phase angle. The amplitude and phase angle of each constituent are unknowns and must be solved at each nodal point of the numerical grid; the frequencies are astronomical constants that are known. In the physical system, the amplitudes and phase angle of each tidal constituent are modified, primarily by friction and basin geometry, as a tide wave propagates through an estuary (fig. 23). Because predictions of tide heights and velocities made using a spectral model involve only the evaluation of simple harmonic functions, longterm simulations are very economical. The spectral model for San Francisco Bay is based on a linearized form of the 2-D governing equations that are described by Burau and Cheng (1989a). These equations contain two unknowns—the tide height and the tidal velocity vector—that vary with location and time. When linearizing the equations, various terms in the governing equations are either neglected or linearized. The model does not, therefore, include all the physics contained in a fully nonlinear model. A limiting assumption in the spectral model for San Francisco Bay is that the densitygradient forcing is neglected. The ADI model study in Suisun Bay identified this term as important under most
conditions. Before solving the governing equations, the time variable in the spectral model is eliminated by substituting harmonic functions for the unknown tides and tidal velocities. The numerical solution is then performed using the standard Galerkin finite-element procedure. The horizontal grid uses simple triangle-shaped elements. After imposing shoreline and open-water boundary conditions, Figure 22 TIDAL ELEVATIONS AT THE GOLDEN GATE, SAN FRANCISCO BAY, CALIFORNIA, ESTIMATED FOR JANUARY 1980 (MODIFIED FROM CHENG AND GARTNER, 1984) SHOWING TWO HIGHS AND TWO LOWS EACH DAY, TWO PERIODS OF SMALL TIDAL AMPLITUDES AROUND THE 10TH AND THE 24TH (NEAP TIDES), AND THREE PERIODS OF LARGE TIDAL AMPLITUDES AROUND THE 1ST, 18TH, AND 30TH (SPRING TIDES). The contribution of the major tidal constituents are shown below the elevations. Those constituents with subscript 2 have twice daily frequencies, and those with subscript 1 have once daily frequencies. Figure 23 AMPLIFICATION OF MAJOR DAILY ($\rm K_1$) AND TWICE DAILY ($\rm M_2$) TIDAL CONSTITUENTS AND THE TIME DIFFERENCE OF HIGH TIDE WITHIN SAN FRANCISCO BAY, CALIFORNIA, IN RELATION TO THE GOLDEN GATE. (Modified from Walters and others, 1985.) a set of algebraic equations is solved independently for each tidal frequency using computerized matrix solution techniques. Subsequently, timevarying tides and tidal velocities are computed by summing the solutions for all constituents. The spectral model was first calibrated for the M_2 tidal constituent in 1988 using a medium resolution grid (fig. 24) of 7,000 node points (Burau and Cheng, 1988). Later, a fine resolution grid of approximately 18,000 node points was prepared using bathymetric data retrieved from a computerized data base (described in Chapter 4). The fine-grid model was calibrated and validated for six tidal constituents using a mathematical procedure that minimizes the mean-squared error for each constituent. Figure 24 FINITE ELEMENT GRID OF SAN FRANCISCO BAY, CALIFORNIA, USED FOR SPECTRAL MODEL COMPUTATIONS. (From Burau and Cheng, 1988.) The harmonic constants derived by the spectral model were used for the first complete description of the tides within San Francisco Bay. The solutions by the spectral model have not yet been compared with solutions generated by a nonlinear tidal model. Thus, the applicability of a linear solution to the shallow-water equations for San Francisco Bay cannot be judged. This question must be answered before further use of the spectral model is attempted. ### Tidal, Residual, and Intertidal Mudflat Two-Dimensional Model In 1991, the modeling team began using a new 2-D model called TRIM2D (Tidal, Residual, and Intertidal Mudflat 2-D Model) that was developed by Vincenzo Casulli of Italy in collaboration with Ralph Cheng of the USGS (Cheng and Others, 1993). TRIM2D is a nonlinear, time-stepping model, like the ADI model, but uses a fully multidimensional solution technique instead of the alternating-direction technique used in the ADI model. The advantages of the fully multidimensional technique are discussed in the next section. The finite-difference scheme in TRIM2D is semi-implicit, meaning that only certain terms in the 2-D model equations are treated implicitly (involving more than one unknown variable) and the others are treated explicitly (involving a single unknown variable). By treating certain key terms implicitly, TRIM2D is not constrained by any stability limitation on the maximum size of the time step, a disadvantage of models that are fully explicit. In comparison to a fully implicit model, the size of the system of equations that TRIM2D solves with matrix methods is greatly reduced, which has a large effect on efficiency. In addition, the system of equations solved by TRIM2D are linear, whereas those in a fully implicit model are nonlinear and are difficult and inefficient to solve. For use on San Francisco Bay, the semi-implicit TRIM2D is clearly an improvement in efficiency over either explicit or fully implicit models. A 6-day simulation of San Francisco Bay with TRIM2D requires about 1 hour of computer time on a 17 mips (million instructions per second) workstation using a 15-minute time step and a 0.5-km grid size (Cheng and others, 1993). Thus, seasonal simulations can be accomplished over a weekend. Because the model has been vectorized, it can be run efficiently on supercomputers if that becomes necessary. Although programming on the equation solving parts of the code was not modified by the modeling team, considerable reprogramming of input and output subroutines was done to make the model more amenable to practical applications. Graphics visualization programs were written to interface with model output. The model also was tested by the modeling team on several hypothetical problems and was applied to Suisun Bay using a very fine (50-m) grid. ### Discussion of Two-Dimensional Models Of the three 2-D models discussed above, the ADI model and TRIM2D are similar. Both models are nonlinear. time-stepping, finite-difference models. For future applications that require a nonlinear model, TRIM2D will be used instead of the ADI model, primarily because of computational efficiency. For simulations of San Francisco Bay, the fully multidimensional numerical approach employed in TRIM2D is more efficient than the ADI approach. In recent years, researchers have discovered that ADI models suffer from a source of inaccuracy known as the ADI effect (Stelling and others, 1986). This ADI effect is most significant in flow domains where the bathymetry is complex, especially where one or more narrow channels are not aligned with the principal directions of the numerical grid, and can be eliminated only by decreasing the time step or grid size of a simulation. Modeling of San Francisco Bay has shown that the time step of the ADI model must be kept quite small (<2 minutes) to achieve accurate simulations in Suisun Bay where the geometry and bathymetry of the bay are quite complex. By using TRIM2D, a time step of 15 minutes is possible. The larger time step with TRIM2D results in about a five-fold speed-up in the run time of the model compared with the ADI model. For future 2-D model applications, a choice remains between the spectral model and TRIM2D. This choice will not always be obvious and can depend on the particular application. For straightforward predictions of tidal heights and velocities, the spectral model is completely adequate and probably is preferred. The extremely fine grid used with the spectral model results in a better representation of the bathymetry than does the rectangular grid used with TRIM2D. The spectral model, despite its fine grid, is more efficient computationally for most applications than is TRIM2D. But with today's faster computers, nonlinear 2-D models like TRIM2D can be economical to run. When nonlinear effects are important, TRIM2D is the preferred choice. Nonlinear effects-probably play an important role in predictions of long-term transport, and certain types of eddying patterns and some features of residual circulation cannot be simulated with a linear model. For these reasons, TRIM2D may be required for all simulations of residual circulation and long-term transport. # Two-Dimensional Modeling in the Vertical Plane A 2-D model in the vertical plane is referred to as a laterally averaged or x-z model. This type of model solves equations that are integrated laterally across an estuary (perpendicular to the primary direction of the tidal currents) along layers spaced down through the water column. The model can be used to study vertical variations in hydrodynamic quantities, but not horizontal variations. A laterally averaged model was used in the hydrodynamic study to study vertical variations in horizontal circulation instead of doing full 3-D simulations. Because of the simplified equations and limited number of nodal points, an x-z model is efficient computationally when compared with a full 3-D model. A laterally averaged model was developed inhouse by the modeling team in 1987. Because a significant part of San Francisco Bay tidal ranges are large when compared with the total water depth, the model was formulated with a depthfollowing vertical coordinate (called sigmacoordinate) that accounts for the variable free surface. Using a sigma-coordinate avoids the problem of choosing a grid arrangement that ensures the free surface will never fall below a surface node point. The fully nonlinear set of laterally averaged hydrodynamic equations are solved in the model, including a salt-transport equation coupled to the flow equations through a baroclinic (density-gradient) term. The numerical solution scheme uses explicit leapfrog finite differencing to obtain second order accuracy. The Courant limitation on the time step that is imposed by using an explicit method is not a major concern with the laterally averaged model because the model is relatively economical to run. More details on the numerics and algorithms in the model can be found in a paper by Ford and others (1990). The laterally averaged model was applied to the northern reach of San Francisco Bay, from Central Bay to upstream of Rio Vista on the Sacramento River. Nine vertical layers and a longitudinal grid spacing of 1 km were used. Because the model is laterally averaged, it effectively represents flow in the deep water channels. In Suisun Bay, three interconnected channels between islands were combined into one equivalent channel in an attempt to preserve the conveyance capacity and time of travel of the wave. Similarly, the western part of the delta, which consists of the lower reaches of both the Sacramento and San Joaquin Rivers, was represented by one equivalent channel. The model was calibrated for a period of varying low delta outflow, between 170 and 400 m³/s (6,000 and 14,000 ft³/s) during October 1986 and was validated for a period of varying high delta outflow
between 3,100 and 7,100 m³/s (110,000 and 250,000 ft³/s) during March 1986. Because the exact datums for the water-level boundary conditions were not known, the net nontidal flow through the model was set-up by adjusting the elevation of the landward datum until the model matched the known value for delta outflow. Data collected at nine water-level and four velocity measuring stations were used in the calibration and verification of the flow model, and four sets of salinity profile data (from among those listed in table 1) were used for the calibration and verification of the salt-transport model. Overall, the magnitude of the predicted vertical salinity gradients agreed well with those observed in the field. Some discrepancies occurred in the locations of the predicted and measured salinity contours. These discrepancies were attributable partly to errors in specifying the initial salinity conditions for the model, which were estimated from minimal data. The comparisons of model predictions with measured data appear in the paper by Ford and others (1990). Over the last several years, use of the laterally averaged model by the IEP modeling team essentially has stopped because of a lack of personnel to carry on the effort. The model, however, has been turned over to the Delta Modeling Section at the DWR who have plans to begin new applications with the model in the future. The model will serve two purposes in these new applications. First, it will be used to develop seaward boundary conditions for 1-D delta models. Second, it will be used to study the location of the null-entrapment zone. The IEP modeling team plans to consult with the DWR on these applications. # **Three-Dimensional Modeling** Three 3-D models have been used and evaluated during the hydrodynamic study. A discussion of these models is given below and is intended as a review of what took place in the 3-D modeling study element up to the start of the new hydrodynamic study in 1992. For the new program, a completely new, in-house, 3-D model incorporating all the best features for applications to San Francisco Bay is being developed. The rationale for developing a new model, instead of using one of the existing models described below, is discussed in Chapter 5. ### Estuarine Hydrodynamic Software Model, Three-Dimensional The first 3-D model used in the hydrodynamic study is the EHSM3D (Estuarine Hydrodynamic Software Model 3-D). This model was obtained by the USGS in 1986 under contract with the Aeronautical Research Associates of Princeton (ARAP) and is described in a final contract report by Sheng and others (1986). An earlier version of the model is described in a report prepared by Sheng (1983) under support from the USACOE. Under the terms of the USGS contract, ARAP added a salt-transport equation to the model, prepared a documentation for the computer program, held a workshop on the model, and demonstrated the use of the model with an application to Suisun Bay. During the contract with ARAP and afterwards, the modeling team tested and recoded the 3-D model in preparation for an application to San Pablo Bay. The model did not have graphics routines, so a first step before using the model was to develop graphics programs for displaying the model output. EHSM3D is a fully nonlinear, 3-D model that solves equations of continuity, momentum, temperature, and concentration of salt using a finitedifference method. Because EHSM3D has been under continuing development during recent years, several versions of the model under various names are now in use among Federal agencies. Versions exist that have options for a curvilinear horizontal grid, a fixed (level plane) vertical grid, and a three-time-level finite-difference scheme; a variety of turbulence closure schemes also are available as options on different versions. The version of the model used in this study allows only rectangular horizontal grids and retains the original boundary-fitted (sigma-coordinate) vertical grid. A two-time-level finite-difference scheme is used with a choice of differencing methods for the nonlinear advection terms. The turbulence closure is a relatively simple approach that is based on the eddy viscosity-diffusivity concept. The model was applied to San Pablo Bay using a 0.5-km square grid with 10 vertical layers and a 2-minute time step. The model was calibrated for a low inflow period during October 1986 using measured velocity and salinity profiles and timeseries data from eight current meters and three salinity gages. The agreement between the measured and simulated data generally is good. Vertical stratifications in the salinity field that ranged between 2 and 8 during the simulation period were closely reproduced by the model. The success in modeling salinity has to do with the choice of a turbulence model, but it also depends heavily on the proper specification of an initial salinity distribution. Rather than attempt simulations of several months to achieve a neardynamic steady-state independent of the initial salinity distribution, the initial salinities were specified from data. A procedure was developed that uses any number of measured salinity profiles taken around the bay and performs interpolations along horizontal planes between profiles to fill in node points. Points along the centerline of the channel are interpolated first and off-channel points are interpolated second. As long as the number and spacing of measured profiles are adequate, the initial condition can be estimated quite accurately, and simulations can be made without needing a lengthy period of time to converge to a proper initial condition. To study gravitational circulation, the model was used to simulate a spring-neap cycle during a low delta outflow condition when the longitudinal salinity difference across the 20 km of San Pablo Bay was about 10. Tidal-varying velocity profiles at 10-minute intervals were saved at locations along six cross-sections of the bay (fig. 25) and were arranged into time series corresponding to individual model layers. The time series were then low-pass filtered to determine the nontidal velocities and were interpolated onto horizontal planes. The 3-D velocities were also depthintegrated to obtain vertically averaged velocities. The velocities were then rotated into the plane of each cross section and the normal components were plotted. The results indicate a significant gravitational circulation that varies with the spring-neap cycle in tidal current speed. The nontidal velocity distributions for the neap tides at each of the six cross sections are shown in figure 26. Strong landward density currents are observed at cross sections 1, 2, and 3 because of the deep water and large cross-sectional areas at those locations. The strongest density currents (velocities >35 cm/s) are at cross section 1 near center channel. At cross sections 4, 5, and 6, the bottom currents are all close to zero or seaward. These cross sections are much shallower than cross sections 1 and 2 and have smaller crosssectional areas than cross sections 1, 2, and 3. The consequence of the smaller areas is that river currents themselves, defined by dividing inflow by cross-sectional area, are significant enough to counteract the driving force of the density gradient and to direct the bottom currents seaward. This interplay between river and density currents causes a null zone to form. For a delta outflow of approximately 900 m³/s (32,000 ft³/s), figure 26 implies that a null zone is located seaward of cross section 4 (Pinole Shoal). Field measurements have verified this location as a frequent place where turbidity maxima are observed. Whether a second null zone exists farther landward in Suisun Bay at this outflow is unknown. The lateral variations in residual currents are large (fig. 26). These variations are caused mostly by asymmetries in ebb and flood tidal current distributions over the cross sections. In San Pablo Bay, these asymmetries are attributable to the tidal flow interacting with the irregular bathymetry and, to a lesser extent, to rotational (Coriolis) effects and asymmetric bottom friction. The lateral variation in residual currents is associated with the "tidally driven circulation" or "tidal pumping" referred to in Chapter 1. A comparison of spring and neap tide distributions of nontidal currents are depicted in figure 27 for cross section 1. The stronger landward density currents occur on the neap tide when vertical mixing is at a minimum. This phenomenon was previously observed and is discussed in a report by Walters and others (1985) and was verified more recently from the high resolution Figure 25 CROSS SECTIONS OF SAN PABLO BAY, CALIFORNIA, USED IN ANALYZING THREE-DIMENSIONAL MODEL OUTPUT. Figure 26 CROSS-SECTIONAL DISTRIBUTIONS OF RESIDUAL CURRENTS IN SAN PABLO BAY, CALIFORNIA, SIMULATED BY THE THREE-DIMENSIONAL MODEL. Figure 27 CROSS-SECTIONAL DISTRIBUTIONS OF RESIDUAL CURRENTS IN SAN PABLO BAY, CALIFORNIA, ON A SPRING AND A NEAP TIDE. (The location is cross section 1.) velocity profiles collected in Carquinez Strait with the ADCP discussed in Chapter 2. These data lend credibility to the results from the model, although they do not constitute a proper verification because the data were not collected at the same time the model simulations were run. # Estuarine, Coastal, and Ocean Model—Semi-Implicit ECOM-si is the product of a 3-year contract with HydroOual Inc. that ended in 1991. Support for the contract came from the USGS and the DWR and was initiated for the purpose of obtaining a new 3-D model to replace EHSM3D. ECOM (an earlier version of ECOM-si) is a 3-D Estuarine, Coastal, and Ocean Model that was developed by Alan F. Blumberg and George L. Mellor at Princeton University beginning about 1975. The model has been widely used on a variety of hydrodynamic problems and is well respected in the modeling community. During the 3-year contract, ECOM was updated with
many significant advances for use in shallow estuaries and bays. So many changes were introduced, the new code became known as ECOM-si. The most significant change in the code was to incorporate a new semiimplicit, numerical solution method. In addition to delivering the model code, a documentation for the model was prepared and three workshops were conducted. The features of ECOM-si that are particularly attractive are as follows: - The model uses a semi-implicit, numerical solution method that permits time steps at least several times greater than the time step implied by the Courant limitation (which limits the time step on explicit models). - The model has an advanced turbulence closure submodel that may provide improved simulations of the vertical distributions of velocity and salinity in San Francisco Bay. - The model is efficiently programmed with vectorized coding for fast execution on supercomputers. - The model grid does not have to be rectangular (a curvilinear orthogonal grid is possible). - The original ECOM was extensively tested and much of the coding from ECOM-si came from ECOM. (The new coding in ECOM-si has not been as thoroughly tested as that in ECOM.) All the above features are not found in EHSM3D. Both models, however, use a sigma-coordinate in the vertical dimension (similar to that added to the laterally averaged model). An important disadvantage of using the sigma-coordinate is noted in the next section. As part of the contract for ECOM-si, the model was tested on San Pablo Bay using the same grid and input parameters as EHSM3D. A number of simulations were made to compare computer time requirements of both models on a scalar minicomputer and a vector supercomputer. The results indicated ECOM-si was two to four times faster than EHSM3D on the minicomputer and nearly 10 times faster on the supercomputer. The greater speed of ECOM-si on the supercomputer was due mostly to the use of vectorized coding that implemented efficiently on the specialized architecture of the supercomputer. The coding style of EHSM3D uses many frequent calls to small subprograms within looping structures, which did not allow the EHSM3D code to vectorize. ### Tidal, Residual, and Intertidal Mudflat Three-Dimensional Model TRIM3D (<u>Tidal</u>, <u>Residual</u>, and <u>Intertidal <u>Mudflat</u> 3-D <u>Model</u>) is a relatively new 3-D model developed by Vincenzo Casulli of the University of Trento, Italy. The model is being tested (1995) on</u> San Francisco Bay by Ralph Cheng (USGS). The model is mentioned because, in 1991, it was evaluated for use in future 3-D modeling applications of San Francisco Bay along with EHSM3D and ECOM-si. TRIM3D is a semi-implicit, finite-difference model similar to ECOM-si except for some differences between the two models in how the semi-implicit solution strategy is implemented. TRIM3D uses a slightly more "elegant" numerical approach that should result in computational savings. The most significant difference between TRIM3D and the other two models is that it does not implement the sigma-coordinate transformation of the vertical coordinate. The model is formulated using a "level-plane" approach in which the dependent variables are defined in horizontal layers that are fixed in space and do not follow the motion of the water surface. The levelplane approach saves many grid points when modeling an estuary like San Francisco Bay because only one, or a few layers, are needed to represent shallow areas. A sigma-coordinate model uses the same number of layers regardless of the depth of water. For San Francisco Bay, this sigma-coordinate leads to "over-resolution" in the shallow parts of the bay that are well mixed and that can be represented adequately by one or a few layers. Experience so far with TRIM3D has indicated that the model is very efficient. It has a wetting and drying capability and is vectorized for supercomputer applications. However, the model does not have a sophisticated turbulence submodel and is limited to a rectangular mesh in the horizontal plane. Because the model is new, it has not undergone extensive testing. . . 1.5 . # Chapter 4 BATHYMETRIC AND HYDRODYNAMIC DATA BASES The most tedious and time-consuming aspect of a hydrodynamic study often is the handling of data. Data for use in analyses or numerical modeling need to be easily accessible on the computer. To meet the needs of the hydrodynamic study for storage, access, and management of data, the study team developed bathymetric and hydrodynamic data bases and data management software that have proven useful during the study. This chapter briefly describes these data bases. # **Bathymetric Data Base** Modeling studies of San Francisco Bay require accurate bathymetric data. Estimates of water depth at each horizontal nodal location of the numerical grid are needed for 2-D and 3-D models. Because grids of differing size, orientation, or style (for example, rectangular, curvilinear, or triangular) may be required with each new model application, a computerized method for automatically generating model input depth files is important. A computerized bathymetric data base for San Francisco Bay was first prepared in 1986 and consisted of approximately 26,000 randomly spaced data points of known water depth taken from NOAA-NOS (National Ocean Service) nautical charts. The coordinates of each point were digitized from the charts by hand. Burau and Cheng (1989b) developed a general computer program that interfaces with the data base and produces water depth (bathymetric) files for hydrodynamic models. The computer program uses finite-element type interpolation between points in the data base to estimate water depths at locations needed for hydrodynamic models. Depth files for models using rectangular grids can be generated by simply specifying the corner location, orientation, and x and y spatial dimensions and increments of the grid. For models that use unstructured grids, such as those based on the finite-element method, the program requires the x and y coordinates of each nodal location of the model. The program and data base were used to generate most of the bathymetry files for the model studies of San Francisco Bay done since 1987. In 1991, the hydrodynamic study team obtained a digital, bathymetric data file for San Francisco Bay from NOAA that includes more depth data than are provided on the nautical charts. The NOAA file has replaced the old data-base file and, because of the higher density of points, is useful for generating more accurate depth files for very fine numerical grids. # **Hydrodynamic Data Base** Work began on a hydrodynamic data base for San Francisco Bay in 1987 starting with a set of programs originally written to manage currentmeter data during calibration of the 2-D spectral model. The original programs were coded in FORTRAN 77, which was adopted as the programming language for the data base. FORTRAN 77 was considered a logical choice because it is the language most familiar to the study team members. In addition to current-meter data, the latest version of the data base can store time-series data for water level, delta outflow, salinity, specific conductance, water and air temperature, wind speed and direction, and atmospheric pressure. Data management software was written to interface with the data base through a hierarchy of easily understandable menus. Many data search options are available, as are various choices for graphical display and retrieval of data. A user can, for example, search for all data available for a particular site, time period, embayment, range of magnitudes, or range of freshwater inflows. Once a subset of data is identified, it can be output graphically to a terminal screen, device-independent metafile, or plotter and/or printed in tabular form to the terminal screen or to a computer file. The data base contains data from all continuous monitoring stations mentioned in Chapter 2 and water-level data from three NOAA stations in San Francisco Bay and two NOAA stations outside the bay. The data base also includes current speed and direction, salinity, and temperature data collected during 600 current-meter deployments. The data base can be used to make accurate predictions of water level and currents at any location in San Francisco Bay where data were collected. As each water-level and current-meter data record is processed for storage in the data base, a harmonic analysis is done identical to that illustrated in figure 22 for tides at the Golden Gate and as discussed in Cheng and Gartner (1985). The harmonic constants (amplitude and phase angle) for each tidal constituent are stored in the data base along with the time-series data. The constants can be retrieved and used for the predictions. These predictions are helpful for planning field activities and are used extensively for generating boundary conditions for numerical models. The data base is stored on a USGS workstation in Sacramento. Development of the data-base and data-management software has been an ongoing process and will continue as new data types are added and new features are required. During 1984-91, the hydrodynamic study was concentrated mostly on San Francisco Bay seaward of the null-entrapment zone rather than on the delta part of the estuary. As noted in Chapter 1, the emphasis on the bay was required because of the organizational arrangement of the IEP in which hydrodynamics was identified as a subelement of the Delta Outflow/San Francisco Bay Study (fig. 1). A shortcoming of this arrangement was that the hydrodynamics study team was not assisting other interagency programs with their hydrodynamic needs for investigations of the delta and null-entrapment zone. To remedy this situation, hydrodynamics was made a separate interagency program element in 1990. At that time, a new Interagency Hydrodynamics Committee (IHC) was formed and charged with reorganizing the hydrodynamic study and developing
a 3-year workplan that included studies of the delta and null zone. To guide the development of the workplan, the IHC asked representatives from each of the IEP program elements (including hydrodynamics) to submit lists of technical questions related to hydrodynamics of the bay, the null zone, and the delta that are important to agency studies. The hydrodynamics committee combined the lists of questions and ranked each question in order of priority with some consideration given to whether the questions could be answered within a reasonable time and with available resources. These questions, in order of rank, are presented in tables 2 through 4. The questions above the horizontal line on each table are those the committee decided would be given the greatest emphasis in the program redesign. Because of constraints on time and funds, all the questions could not be dealt with in an initial 3-year program. Questions 1, 2, and 4 in table 2 are circulationrelated questions on how variations in delta outflow affect the processes of ocean-bay exchange, channel-shoal (lateral) exchange, and gravitational circulation. Question 3 in table 2 deals with the relation between delta outflow and salinity where salinity refers to horizontal and vertical distributions of salt concentrations in the estuary and also the rate of change of salt concentrations during periods of pulse inflows and between seasons and water years of differing flows. These first four questions on San Francisco Bay are general ones that were discussed originally in the first hydrodynamic workplan for the bay. Some of the biological needs and justifications for studying circulation and salinity in the bay are mentioned in Chapter 1 of this report. Question 5 in table 2 specifically relates to a USACOE proposal to deepen the channel in North Bay by 3 m for navigational purposes. density-driven Because the gravitational circulation in the channel is a strong function of depth, there is a need to determine whether lowering the channel bottom by 3 m might increase landward density currents along the bottom and thereby increase the landward intrusion of salt. Although the issue of dredging is not associated with water project operations in the delta, question 5 is considered within the scope of the IEP because dredging is a human activity that can affect biological resources and, therefore, cannot be ignored in assessing the overall health of the estuary. Questions 1 and 2 from table 3 on the null zone are related to the bay question on gravitational circulation. During low delta outflows, the null zone usually is in Suisun Bay or the lower delta. The seaward advance and later return of the null zone in response to runoff is related to the effect of the runoff on the magnitude of the gravitational circulation. The null zone resides where the landward flowing bottom density currents are cancelled by the seaward flowing river currents. Although the entrapment zone located immediately seaward of ### Table 2 ### HYDRODYNAMIC QUESTIONS FOR SAN FRANCISCO BAY, CALIFORNIA, RANKED BY THE INTERAGENCY PROGRAM HYDRODYNAMICS COMMITTEE ### Rank ### Question - What is the magnitude of the ocean-bay exchange for various delta outflows and offshore current regimes? - 2 What are the exchange rates between the channels and shallows in the embayments, and how are these rates affected by changes in delta outflow? - What is the relation between delta outflow and 3 salinity in various parts of the bay? - What is the relation between gravitational circulation and delta outflow? - What effect does deepening the channel in North Bay by 3 meters have on gravitational circu-lation and salinity intrusion? - Identify the regions, surface areas, and volumes in specified salinity and temperature ranges for various delta outflows. In particular, what are the salinity differences between the shallows in San Pablo Bay north and south of the channel? - Runoff of what magnitude/duration is necessary to produce how much stratification/exchange in South Bay? - 8 How long do uncontrolled outflows take to arrive at various sites in the bay and how long does the bay salinity take to recover from these events? How large and of what duration must an outflow be to alter normal current patterns significantly? - What would the spatial distributions of the nonmotile organisms become for runoff of vari-ous magnitudes/durations? What would be the horizontal salinity variations surrounding the areas of greatest accumulation? How does wind affect these results? - 10 How long will it take a nonmotile organism and an organism that moves only during floodtides to move along the bottom from the Golden Gate to the null zone for runoff of various magnitudes and durations? - 11 How far would the nonmotile organisms move in a tidal cycle, week, or month for runoff of various magnitude and duration? - 12 For selection of dredge disposal sites, what are the major areas of deposition and erosion in the bay? - 13. What magnitude/duration of delta outflow is necessary to reduce the salinity of Suisun Bay to 5 (San Pablo Bay to 10) and how fast does this occur? ### Table 3 HYDRODYNAMIC QUESTIONS FOR THE NULL ZONE, SAN FRANCISCO BAY-DELTA ESTUARY, CALIFORNIA, RANKED BY THE INTERAGENCY PROGRAM HYDRODYNAMICS COMMITTEE | Rank | Question | | |------|--|--| | 1 | What is the location of the null zone for a range of delta outflows? Assuming that placement of a high-turbidity zone in a given area is desirable, what delta outflows are needed to create this zone for a given range of physical forcings? | | | 2 | How fast does the null zone move seaward in response to runoff and how fast does it return landward after an event? | | | 3 | What are the residence times of dissolved and particle-bound contaminants in the null zone, and | | how do these times change with delta outflow? Is there a way to estimate bottom salinities at sites where only surface salinites have been collected? the null zone is more important biologically, the null zone is emphasized here because it is defined in strictly hydrodynamic terms. The highest ranked delta questions (questions 1-7, table 4) involve issues of hydrodynamic transport of fish eggs and larvae and knowledge of net flows and residence times in delta channels for salmon studies. The focal point for the delta hydrodynamic study is the effect on flows from State and Federal pumping operations in the south delta. A discussion of delta hydrodynamics and the biological issues surrounding the questions in table 4 are beyond the scope of this report; the interested reader is referred to some of the many references on this subject, such as the California State Lands Commission (1991) and Miller (1993). Throughout the history of delta studies, one of the key missing hydrodynamic variables has been measured flows and, in particular, measured net flows. The ADDMS represents a major advance in flow measurement technology that allows tidal flows in the delta to be measured accurately and inexpensively. The ADDMS has made it possible #### Table 4 HYDRODYNAMIC QUESTIONS FOR THE SACRAMENTO-SAN JOAQUIN DELTA, CALIFORNIA, RANKED BY THE INTERAGENCY PROGRAM HYDRODYNAMICS COMMITTEE #### Rank ### Question - 1 For salmon studies, the greatest need is for knowledge of flow magnitudes and directions and residence times in delta channels. - 2 For striped bass studies, the most important question is how much delta outflow is required to move larval fish from the delta to Suisun Bay and keep them there. - Where are striped bass eggs and larvae transported within the delta? How can project operations be changed to transport them to areas of high food abundance, recognizing that such areas may no longer be in the zone of high turbidity? - 4 If zooplankton stocks remain low in Suisun Bay because of *Potamocorbula* and other benthic bivalves, how can entrainment losses of larvae that remain in the delta be minimized? - If striped bass eggs are transported through the delta in pulses, how might the flow be manipulated for short periods to move pulses into Suisun Bay? - 6 Does export pumping affect the flow at the cross-channel gates? - 7 Have operational variations of Clifton Court Forebay affected larval entrainment? - What is the degree of exposure of striped bass eggs and larvae to rice pesticides that enter the Sacramento River with irrigation water? - What is the real variation of delta outflow over a spring-neap cycle, and how is it affected by atmospheric pressure? - During export pumping, what is the salinity difference in the western delta between open and closed cross-channel gates? - What are the relative contributions of flood control, channelization, and water project storage and diversions on delta outflow? - 12 A way of predicting the routes and travel times through the delta of water from different sources is needed for development of sampling schemes of dissolved and particle-bound pesticides and for analyses of pesticides data. - 13 Is there a way to estimate bottom salinities at sites where only surface salinities have been collected? - 14 Given that dredge materials are used to reinforce delta levees, which levees have the potential for releasing toxic materials to parcels of water that reach municipal or industrial water intakes? to operate and calibrate continuous monitoring stations for flows in the delta using ultrasonic velocity meters (UVMs). Tidal flows measured by UVMs can be averaged over each tidal cycle to obtain the time variation in net flows. Installing UVM measuring stations at key locations in the delta is one of the main elements of the delta hydrodynamic study. Details of the hydrodynamic workplan were completed in 1991, and the studies were begun in 1992. In
1994, the time schedule for completing workplan tasks was extended to the end of calendar year 1995. The workplans and studies are discussed in the following two sections beginning with the San Francisco Bay (including null zone) studies, followed by the delta studies. Currently (1995), the new study is nearly completed. The emphasis in this chapter is on presenting the workplan rather than on summarizing progress on the work tasks. Results on the new study are due to be reported in 1996. # **Bay Studies** The IHC decided that to answer the San Francisco Bay and null zone questions, a continuing study using multidimensional numerical modeling, combined with collection and analysis of field data, would offer the best chance for success. The considerable investment of time and resources already spent programming and refining numerical models and purchasing and testing the latest field instruments in the earlier program would benefit the study team in the new program. The present (1995) San Francisco Bay study has three main parts. The first part is to conduct a field experiment and 2-D (vertically averaged) modeling of Suisun Bay to provide a physical description of the null zone region and the processes controlling the salt balance. The second part is to continue operating the network of monitoring stations for water level and salinity in the bay and to analyze the data using powerful time-series and statistical techniques leading toward an improved understanding of the processes that affect salt transport in the estuary. The third part is to develop an efficient 3-D hydrodynamic model that is especially suited for the shallow-water environment of San Francisco Bay and that can be used for making long-term (at least seasonal) simulations of the bay. As the 3-D model becomes available, it will eventually replace 2-D models and also will be used to answer questions on gravitational circulation and the null zone that involve the vertical dimension of the estuary. The three parts (tasks) of the study are discussed next. A fourth task, not discussed, is the continued development and maintenance of the hydrodynamic data base. # Task 1: Suisun Bay Salt Balance and Null Zone Study A field and modeling study of Suisun Bay was undertaken beginning in the winter season of 1992-93. The objectives of the study are: - To quantify the dominant mixing processes that maintain the salt balance in Suisun Bay and to establish the relative importance of horizontal versus vertical processes; - To estimate the movement and location of the null zone during the study period using field measurements of current profiles obtained with ADCPs; and - To analyze the mechanisms that tend to stratify and destratify the water column in Suisun Bay during periods of steady and unsteady river flow. Because of the different length scales that characterize the vertical and horizontal dimensions in Suisun Bay, the examination of circulation and mixing can be separated into horizontal (vertically uniform) and vertical (depth-dependent) components. The first category includes tidally driven residual flows, river inflows, depth-integrated wind-driven flows, and the mixing process of tidal trapping; these processes must be studied at length scales of 50 m or more. The second category includes gravitational circulation, vertical variations in wind-driven flows, and the processes involved in vertical mixing of mass and momentum; these processes must be examined at length scales of 1 m or less. The strategy for the study is to use a 2-D, vertically averaged, numerical model to study horizontal processes and to use field measurements in the channel to study vertical processes. A working hypothesis for the study is that the salt balance in Suisun Bay is maintained largely by the horizontal processes, except during transient periods of strong gravitational circulation associated with runoff. The assumption also is made that, although the physical concept of a null zone is based on the gravitational circulation, the horizontal mixing processes control much of the movement of particles that become entrapped seaward of the null zone and create an entrapment zone of high turbidity. ### **Experimental studies** Two experimental field studies are part of the original workplan. The first study was done during the winter of 1992-93 from December to April. The second was done during the late spring of 1994. A third field study was carried out in late spring and summer of 1995 that was not part of the original workplan; it was added in 1994. This third study is not discussed here. Winter 1992-93 experiment—The instruments used during this experiment were deployed as illustrated in figure 28. The most important data were collected from the three ADCPs deployed along the longitudinal axis of the main channel in Suisun Bay at the three locations shown (near Chipps Island, Middle Point, and Point Edith). Time series of tidal velocity profiles were measured by each instrument at 10-minute intervals. and saved for later analyses. Salinity sensors were deployed at the top and bottom of the water column near the Middle Point and the Point Edith ADCPs and at one additional main channel location near Roe Island. Single salinity sensors also were deployed in the shallow waters of Grizzly and Honker Bays. Salinity measurements at two depths were available from the Mallard Island monitoring station (fig. 6), which is adjacent to the Chipps Island ADCP. The salinity sensors recorded time series of salinity that will be used to determine vertical variations in salinity stratification and to estimate salt fluxes. The Chipps Island and Point Edith ADCPs are narrow hand Figure 28 LOCATIONS OF INSTRUMENTS DEPLOYED IN SUISUN BAY, CALIFORNIA, DURING THE WINTER EXPERIMENT OF 1992-93. (NB) instruments that measure velocities at 1-m vertical increments. The Middle Point ADCP is a broad-band (BB) instrument that was set up to measure velocity at 0.5-m vertical increments. Two arrays of conventional current meters (marked by triangle symbols in fig. 28) were deployed in the Suisun Cutoff channel and in the channel between Roe and Ryer Islands. These arrays were used to estimate flows through the northern part of Suisun Bay. One current meter was also deployed at the entrance to Honker Bay for use in estimating the exchange of water between the channel and the shallow waters of the bay. A final meter (marked by a diamond symbol) was deployed in Grizzly Bay to provide data for the numerical model calibration. The experiment was designed around the control volume represented by the dashed line in figure 28; all fluxes into and out of this control volume were accounted for. The ADCPs and salinity meters deployed along the longitudinal axis of the bay are expected to reveal how the vertical structure of the velocity and salt fields in Suisun Bay vary spatially and temporally over tidal and longer periods. The experiment began in December 1992, prior to any significant winter runoff that year, when salinities were high. Delta outflows during early 1993 rose quite rapidly to high levels and afforded an opportunity to measure conditions in Suisun Bay during essentially freshwater conditions. Unfortunately, the experiment ended in April 1993 before the delta outflow receded and Suisun Bay returned to conditions of high salinity. The measured velocity profiles from the ADCPs will be tidally averaged to estimate gravitational circulation and the position of the null zone. Salt fluxes will be estimated and separated into advective and dispersive components. <u>Spring 1994 experiment</u>—The spring experiment of 1994 began in April and ended in June. This experiment repeated, with a few modifications, the winter 1992-93 in-situ deployment of instruments. However, the deployment was timed for later in the year to monitor the intrusion of high salinity water into Suisun Bay after the winter runoff. One key change in the experiment was that five ADCPs were deployed instead of three. Three of the ADCPs (including the two additional instruments) were broad-band (BB) ADCPs. The two additional ADCPs were deployed in the delta, one on the Sacramento River near Decker Island and one on the San Joaquin River near Antioch (fig. 2). The 1994 experiment also included continuous monitoring of suspended-solids concentrations with optical backscatterance (OBS) sensors at the Mallard Island and Martinez monitoring stations and in Grizzly Bay. These measurements will assist in locating the turbidity maxima in Suisun Bay and in monitoring any changes in turbidity during the experiment. Two vessels were used during the experiment to measure vertical profiles of currents, salinity, and turbidity during three separate 30-hour field exercises. One vessel collected CTD, OBS, and velocity profiles at approximately 5-km intervals along the longitudinal axis of the Suisun Bay main channel. A second vessel collected CTD and OBS profiles at a fixed site near the mean position of the bottom salinity of 2. The three 30-hour experiments took place during one spring tide and two different neap tides. While the hydrodynamic experiment was underway, a biological sampling experiment on the entrapment zone was carried out by biologists from within and outside the IEP. Planning for the joint experiments was closely coordinated and study biologists plan to make maximum use of hydrodynamic data in their analyses of biological data. #### Modelina A 2-D, vertically averaged model (TRIM2D) will be calibrated for Suisun Bay using the data collected during the field experiments. The modeling will be aimed at understanding the effect of horizontal mixing processes on the net salt flux and the transportation of suspended particles to the entrapment zone. The model will first be calibrated to water-level data, then to velocity data, and finally to salinity data. A detailed calibration of a 2-D model using measured salinities in San Francisco Bay has not
been attempted and could prove to be time consuming. Simulations of salt concentrations require accurate determinations of residual currents and are sensitive to the model coefficients used to parameterize both bottom friction and horizontal mixing. The study will include testing and evaluating several different submodels for the horizontal diffusion process. A 3-D model presently (1995) is not available for field application to study the transport of salt. The development of a model for that purpose is the task of the hydrodynamic study that is proceeding simultaneously with this study. If it becomes apparent that 3-D calculations are indeed needed for Suisun Bay, then 3-D modeling will be integrated into the study as the model becomes available. # Task 2: Operate Monitoring Stations and Analyze Data The monitoring stations for water temperature, salinity, water level, and meteorology (see fig. 6) have continued to operate during the new program, with the exception of moving the Fort Point salinity station to the south pier of the Golden Gate Bridge in November 1994. The site will be moved again in 1996 or 1997 when seismic retrofit work is scheduled for the bridge. Analyses of the water-level and salinitymonitoring data are continuing and have been expanded to include the statistical technique of principal components analysis. The data analyses aid in the understanding of the underlying causes for variability in tidally averaged water level and salinity in San Francisco Bay, and, in particular, how much variability is related to delta outflow. With the recent (December 1994) agreement by state and federal agencies to impose a bottom salinity standard of 2 for Suisun Bay, these analyses will attempt to explore how much the location of a bottom salinity of 2 is controlled by delta outflow and how much is controlled by factors that are not regulated, such as tides and meteorological events. ### Task 3: Three-Dimensional Modeling The third task under the new program is to develop a 3-D, hydrodynamic model specially suited for making efficient simulations of San Francisco Bay. Before describing the new model, a discussion of the models mentioned in Chapter 3 and why they will not be used in the new program follows. ## Estuarine hydrodynamic software model, three-dimensional The most serious drawback of the EHSM3D is that it executes too slowly on workstations to be used successfully for large scale, seasonal applications to San Francisco Bay. For example, on a 50-megahertz workstation, the model requires nearly real time to run simulations of the entire bay using a coarse grid size of 0.5 km square. Although run times approximately 10 times faster can be achieved on a supercomputer, the cost is prohibitive. EHSM3D is not formulated with a strongly stable numerical algorithm. For the application to San Pablo Bay, the model input bathymetry and solution variables were smoothed considerably before a stable solution was obtained. The smoothing could have made the model predictions overly diffused. Although, theoretically, EHSM3D could be recoded for greater efficiency and improved stability, in practice, recoding would not be any easier than developing a new model. Because the documentation available for EHSM3D is limited, interpretation and modification of the computer code would be difficult. In addition, the most efficient algorithms for 3-D modeling of San Francisco Bay are different in structure from those used in EHSM3D and would not easily fit into the framework of the EHSM3D modeling system. # Estuarine, coastal, and ocean model—semi-implicit Although the computer run time of ECOM-si is significantly faster than EHSM3D, it is still not optimum for efficient applications to San Francisco Bay. ECOM-si incorporates a sigma-coordinate system in the vertical that requires the number of model grid layers to be the same at every horizontal node point independent of depth. This coordinate system is designed primarily for coastal ocean modeling where more vertical resolution is desired in shallow near-shore zones than in deep water off the continental shelf. For an estuary like San Francisco Bay, simulation of the large expanses of shallow, well-mixed areas with the same number of vertical layers as are required for the deep-water channels is inefficient and unnecessary. In fact, many of the shallow areas in San Francisco Bay are adequately represented with a single 3-D layer that functions as a 2-D, vertically averaged model. The sigma-coordinate system also introduces computational viscosity (smoothing) into simulations where there are large changes in depth across a grid box. This smoothing can affect model efficiency indirectly by requiring small horizontal grid boxes to eliminate the viscosity. For San Francisco Bay, a simple, level-plane layering system (fig. 29) is the best choice for efficiency and accuracy. ECOM-si is implemented with a computational procedure called internal-external mode-splitting. During a computational time step, this procedure first solves a 2-D, vertically averaged system of equations for the water-surface elevation (external mode) and then solves a rearranged form of the full 3-D equations for the vertical distributions of velocity (internal mode). Mode-splitting is used for computational efficiency so that the small simulation time step required to resolve the fast moving surface-gravity waves is imposed only on the less computationally intensive external-mode Mathematically, solution. however, modesplitting does not always ensure consistency between the physical quantities, such as bottom friction, derived from the external and internal modes and can potentially cause difficulties and computational errors. According to Casulli and Cheng (1992), a 3-D model can be formulated efficiently without mode-splitting, and their approach is preferred for use in the San Francisco Bay study. Figure 29 THREE-DIMENSIONAL MODEL LAYERING SCHEMES NECESSARY TO RESOLVE THE DEEP WATER CHANNEL USING 10 LAYERS. The sigma grid has more layers than needed in the shallow water, which generally is well mixed. ## Tidal, residual, and intertidal mudflat three-dimensional model TRIM3D contains many desirable features for efficient applications to San Francisco Bay. At least an order of magnitude improvement in computational efficiency can be achieved from the numerical formulation in the model. It is a level-plane model without any form of mode-splitting and uses a semi-implicit numerical technique to accomplish the objective that the time step of the model is not limited by the speed of propagation of the gravity waves. In 1992, TRIM3D was not ready for field application to a real estuary with density variations such as those in San Francisco Bay. The model was not considered for future use in the hydrodynamic study because the time schedule for its completion could not be estimated. Many of the best features of TRIM3D, however, are being included in the 3-D model under development. The in-house code will enable future model studies to be completed considerably quicker than with TRIM3D (or another outside code) because the staff will be familiar with the model programming, and the familiarity will allow coding changes to be implemented with much less effort. ### Development of a new three-dimensional model In designing the new 3-D model, the following numerical criteria were considered to be important. - Efficiency, - Second-order accuracy of the numerical solution algorithm, - Mass and momentum conservation, - No mode-splitting, and - Oscillation-free advection scheme. The first and fourth of these criteria are being met by adopting a semi-implicit, finite-difference solution strategy and a level-plane, vertical coordinate system as discussed above for TRIM3D. To achieve second-order accuracy in the finitedifference approximations, a three-time-level, leapfrog-trapezoidal scheme is being implemented for the time integration technique. Conservation of mass and momentum are being maintained by solving the governing equations in a conservative, layer-averaged form and using flux variables as the unknowns. To eliminate any oscillations emanating from the nonlinear advection terms in the model, a special high resolution, flux-corrected transport technique is being used on these terms. A more complete description of the model numerics is presented in a report by Smith and Larock (1993). The new code is presently (1995) being tested on several problems where known 3-D solutions exist, such as seiching and wind driven flow in a closed rectangular basin. Verification that the model operates correctly on these relatively simple problems before attempting applications to the real estuary is important. Beginning in 1996, the model will be generalized to handle variable geometry and arbitrary boundary conditions so that applications to San Francisco Bay can begin. Whether the first application of the model will be made to the entire bay or simply a part of North Bay is undecided. This decision will be made based on the need for modeling studies when the model is ready for field applications. A report on the model detailing the theory, numerics, and testing is due in early 1996. ### **Delta Studies** Before 1992, the only significant IEP hydrodynamic activities in the delta were the continuous operation (from 1987) of two UVMs on Old and Middle Rivers (fig. 30) and the development and testing (from 1985-87) of a 1-D, branching network model by the USBR (Wong and Cheng, 1989). The IEP did not promote delta hydrodynamic studies because, for many years, the DWR has supported its own team of modelers who carried out hydrodynamic investigations of the delta. The DWR study team has never been attached administratively to the DWR's IEP staff, but does collaborate closely with the program members and have completed a number of modeling studies for the IEP. Because the DWR study team concentrates most of its activities in the
delta, it originally was intended that the IEP study team would concentrate its activities on hydrodynamic studies needed in the bay part of the estuary. Therefore, the IEP hydrodynamic study team was assigned originally to the Delta-Outflow/San Francisco Bay Study. By expanding the scope of the new IEP hydrodynamic study to include the delta, the intention is to develop a capability within IEP to carry out delta modeling studies. The IEP can then call upon the Figure 30 LOCATIONS OF EXISTING AND PLANNED CONTINUOUS FLOW MEASURING STATIONS WITH ULTRASONIC VELOCITY METERS IN THE SACRAMENTO-SAN JOAQUIN DELTA, CALIFORNIA. USGS study team or the DWR study team for modeling support. The delta program involves a close collaboration between the USGS and the DWR study teams. The plans are to develop a public domain flow and transport model of the delta and to collect flow data for the calibration and verification of the model. When the model is completed, it will be available to all interested parties and will be used to answer the questions listed in table 4. The two tasks in the delta studies program—(1) model development and (2) flow data collection—are discussed below. Development of the model is being done by the DWR, and the flow data collection is being done by the USGS. The two agencies meet regularly to agree on the major decisions in the study. #### Task 1: Model Development The delta flow and transport model that presently (1995) is being used by the DWR is referred to as DWRDSM (DWR delta simulation model). Although DWRDSM is the product of the programming staff at the DWR, it does contain some program modules that are adopted from an earlier proprietary model called the Fischer delta model (FDM) (Fischer, 1982). Because of these proprietary modules, the DWRDSM code cannot be distributed freely to all agencies in the IEP or to other potential users. The plan, therefore, is to replace the proprietary modules in DWRDSM so that the reprogrammed model will be available in the public domain. The primary goal of replacing the delta model, however, is not to obtain a public domain model, but to develop a model that conserves mass, is efficient, and can accept nonprismatic channel geometry as input. Most of the proprietary modules in DWRDSM involve the numerical solution algorithm that is used to do the flow and transport routing. The algorithm is based on the fixed-grid method of characteristics (MOC) (Lai, 1967; Lai and Onions, 1976). Although the MOC has a number of appealing features, it also has several short-comings that have, in general, led investigators to prefer implicit, finite-difference methods. One serious shortcoming of the MOC is that it does not guarantee that water and salt mass are conserved during a simulation. The DWR has determined that, with DWRDSM, the loss of mass during a 1year simulation of the delta can be significant (Francis Chung, California Department of Water Resources, oral commun., 1993). The overall effect of the loss of mass on the accuracy of predictions is not known, but is worrisome. The MOC also is subject to a restrictive limitation on the maximum size of the simulation time step needed to guarantee the stability of a calculation. For the numerical grid being used with DWRDSM, the time step must be kept to less than or equal to 1 minute, which is much smaller than is needed for accuracy considerations. The time steps of implicit, finite-difference methods are not limited by stability, so these methods can be used with much larger time steps. Accurate hydrodynamic predictions for the delta using a 15minute time step was obtained using an implicit, finite-difference model (Richard Oltmann, USGS, oral commun., 1993). Obviously, the size of the time step will greatly affect the run time of simulations. Also, the MOC algorithm in DWRDSM is not formulated to accept arbitrarily shaped channel geometry data as input; all channel geometry must be idealized into an equivalent rectangular form. Use of the natural channel shapes that represent the real field conditions is desirable. Several alternative flow routing algorithms have been evaluated by the DWR to replace the MOC in DWRDSM. A decision was made to adopt the standard four-point Priessman implicit, finitedifference scheme (Priessman, 1961) as implemented in the USGS FOURPT model (DeLong, 1993). The four-point scheme is well proven in other operational unsteady-flow models, such as the National Weather Service model (Fread, 1985), and has become somewhat of a standard method against which others are compared. Testing of the FOURPT model by the DWR on several simple networks has demonstrated that it conserves mass exactly. The model is at least as efficient as the MOC and can run larger time steps without becoming unstable or sacrificing accuracy. The code is well documented with comment statements, which will be helpful when program modifications and additions need to be made. The salt-transport model in DWRDSM is being replaced with a Lagrangian routing model called BLTM (branched Lagrangian transport model) (Jobson and Schoellhamer, 1987). Lagrangian means the model operates with a moving coordinate system that follows individual water parcels while continuously tracking the salt concentration of each parcel. This approach conserves salt mass exactly and provides an accurate solution to the salt-transport equation. In the new delta model, the BLTM module will be numerically coupled to the FOURPT hydrodynamic module so that the model will include forcing of the flow by horizontal density gradients. Previous models of the delta have neglected density-gradient forcing, which is important in the west delta. Both the FOURPT and BLTM modules are designed to accept natural channel geometry, so a new set of channel geometry input for the model will be developed from available data. Some collection of new geometry data is planned. The DWR team is in the process of developing a delta channel-geometry data base to facilitate the handling and updating of model geometry data. #### Task 2: Flow Data Collection To improve the accuracy of predictions with the new delta model, additional flow data are needed for calibrating and verifying the model. Obtaining conventional discharge measurements in the delta is difficult and expensive; therefore, relatively few measurements have been made. These measurements and available water-level data were used in the calibration of the DWRDSM. Because transport processes in the delta largely are controlled by tidally averaged (residual) flows, there is a strong need for continuous flow measurements that can be averaged over tidal cycles and longer periods for comparison with model simulations. Flow can be measured continuously in the delta by using UVMs (Laenen, 1985). These instruments (previously called acoustic velocity meters or AVMs) send an acoustic signal across a channel at approximately a 45-degree angle to the primary flow direction. By measuring the time-of-travel of the signal along its path, an estimate of the pathor line-integrated velocity is obtained. The line velocity is converted to total flow by multiplying it by a coefficient and the channel cross-sectional area. The coefficient must be determined by calibration with measured discharges. Although UVMs have been available for some time, the inability to make the necessary discharge measurements needed to calibrate the UVM limited the use of the technology in the delta. The availability of the ADDMS to make fast, accurate, and economical discharge measurements makes UVM discharge measuring stations practical in the delta. As part of the new plan, in addition to the two existing UVM stations on Old and Middle Rivers, six new UVM discharge measuring stations are being installed in the delta and calibrated with the ADDMS. The locations of the stations were chosen to provide data on certain critical flow splits among the delta channels and good geographical coverage for use in flow model calibration and verification. The locations of the eight stations are shown in figure 30. As the UVM data become available, they will be used with other flow and water-level data to calibrate and verify the new delta model. If the calibration process reveals a need for additional tidal discharge measurements, the ADDMS will be used to collect the data. The USGS will collaborate with the DWR in the calibration/verification process for the model. ### LITERATURE CITED - Armor, C. and P.L. Herrgesell. 1985. Distribution and abundance of fishes in the San Francisco Bay estuary between 1980 and 1982. In: *Temporal Dynamics of an Estuary—San Francisco Bay*. J.E. Cloern, and F.H. Nichols, eds. Hydrobiologia. 129:211-227. - Arthur, J.F., and M.D. Ball. 1979. Factors influencing the entrapment of suspended materials in San Francisco Bay-Delta estuary. In: San Francisco Bay—The Urbanized Estuary, T.J. Conomos. ed., Pacific Division, Amer. Asso. Advance. Sci. San Francisco, CA. pp. 143-174. - _____. 1980. The Significance of the Entrapment Zone Location to the Phytoplankton Standing Crop in the San Francisco Bay-Delta Estuary, U.S. Bureau of Reclamation Technical Report. Sacramento, CA. 89 pp. - Brumley, B.H., R.G. Cabrera, K.L. Deines, and E.A. Terray. 1991. Performance of a broad-band acoustic Doppler current profiler. *J. Oceanic Engineering*. 16(4):402-407. - Burau, J.R., and R.T. Cheng. 1988. Predicting tidal currents in San Francisco Bay using a spectral model. In: *Proceedings of the 1988 National Conference on Hydraulic Engineering*, Amer. Soc. Civil Eng. Colorado Springs, CO. August 8-12, 1988. pp. 634-639. - _____. 1989a, A Vertically Averaged Spectral Model for Tidal Circulation in Estuaries—Part 1. Model Formulation. U.S. Geological Survey. Water-Resources Investigations Report 88-4126. 31 pp. - _____. 1989b. A General Method for Generating Bathymetric Data for Hydrodynamic Computer Models. U.S. Geological Survey Open-File Report 89-28. 45 pp. - Burau,
J.R., M.R. Simpson, and R.T. Cheng. 1993. Tidal and Residual Currents Measured by an Acoustic Doppler Current Profiler at the West End of Carquinez Strait, San Francisco Bay, California, March to November 1988. U.S. Geological Survey Water-Resources Investigations Report 92-4064. 79 pp. - California Department of Fish and Game. 1989. Striped Bass Restoration and Management Plan for the Sacramento-San Joaquin Estuary. Phase I. 39 pp. - California Department of Water Resources, 1986. DAYFLOW Program Documentation and DAYFLOW Data Summary User's Guide. - _____. 1995. DAYFLOW Data Summary for Water Year 1994. - California State Lands Commission. 1991. Delta-Estuary, California's Inland Coast. A Public Trust Report. May 1991. 208 pp. - Casulli, V., and R.T. Cheng. 1992. Semi-implicit finite difference methods for three-dimensional shallow water flow. Int. J. for Numerical Methods in Fluids. 15:629-648. - Cayan, D.R., and D.H. Peterson. 1993. Spring climate and salinity in the San Francisco Bay Estuary. Water Resour. Res. 29(3):293-303. - Cheng, R.T., and V. Casulli. 1982. On Lagrangian residual currents with applications in South San Francisco Bay, California. *Water Resour. Res.* 18(6):1652-1662. - Cheng, R.T., V. Casulli, and J.W. Gartner. 1993. Tidal, residual, intertidal mudflat (TRIM) model and its applications to San Francisco Bay, California. *Estuarine Coastal and Shelf Science*. 36:235-280. - Cheng, R.T., and J.W. Gartner. 1984. Tides and Tidal Residual Currents in San Francisco Bay, California—Results of Measurements, 1979-1980. U.S. Geological Survey Water-Resources Investigations Report 84-4339. 319 pp. - _____. 1985. Harmonic analysis of tides and tidal currents in South San Francisco Bay, California. Estuarine Coastal and Shelf Science. 21:57-74. - Cloern, J.E. 1984. Temporal dynamics and ecological significance of salinity stratification in an estuary (South San Francisco Bay, USA). Oceanologica Acta. 7(1):137-141. - Cloern, J.E., T.M. Powell, and L.M. Huzzey. 1989. Spatial and temporal variability in South San Francisco Bay. II. Temporal changes in salinity, suspended sediments, and phytoplankton biomass and productivity over tidal time scales. *Estuarine Coastal and Shelf Science*. 28:599-613. - Conomos, T.J. 1979. Properties and circulation of San Francisco Bay waters. In: San Francisco Bay—The Urbanized Estuary, T.J. Conomos. ed., Pacific Division, Amer. Asso. Advance. Sci. San Francisco, CA. pp. 47-84. - DeLong, L.L. 1993. A numerical model for learning concepts of streamflow simulation. In: *Proceedings of the 1993 National Conference on Hydraulic Engineering*. Amer. Soc. Civil Eng. San Francisco, CA. July 25-30, 1993. pp. 1586-1591. - Fischer, H.B. 1982. DELFLO and DELSAL, Flow and Transport Models for the Sacramento-San Joaquin Delta. Description and Steady-State Verification. Hugo B. Fischer, Inc. Berkeley, CA. Report HBF 82/01. - Fischer, H.B., E.J. List, R.C.Y. Koh, J. Imberger, and N.H. Brooks. 1979. Mixing in Inland and Coastal Waters. Academic Press. New York. 483 pp. - Ford, M., J. Wang, and R.T. Cheng. 1990. Predicting the vertical structure of tidal current and salinity in San Francisco Bay, California. Water Resour. Res. 26(5):1027-1045. - Fox, J.P., T.R. Mongan, and W.J. Miller. 1990. Trends in freshwater inflow to San Francisco Bay from the Sacramento-San Joaquin Delta. Water Resour. Bull. 26(1):101-116. - Fread, D.L. 1985. Channel routing, Chapter 14. In: *Hydrological Forecasting*. M.G. Anderson and T.P. Burt, eds. John Wiley and Sons, New York. pp. 437-503. - Gartner, J.W., and R.N. Oltmann. 1985. Comparison of recording current meters used for measuring velocities in shallow waters of San Francisco Bay, California. In: *Proceedings of the Ocean Engineering and the Environment Conference*: Institute of Electrical and Electronics Engineers Ocean Engineering Society. San Diego, CA. pp. 731-737. - _____. 1990. Comparison of Recording Current Meters in Shallow Waters of San Francisco Bay, California. U.S. Geological Survey Water-Resources Investigations Report 90-4018. 84 pp. - Gartner, J.W., and B.T. Yost. 1988. Tides, and Tidal and Residual Currents in Suisun and San Pablo Bays, California—Results of Measurements, 1986. U.S. Geological Survey Water-Resources Investigations Report 88-4027. 94 pp. - Godin, G. 1972. The Analysis of Tides. University of Toronto Press. 264 pp. - Hachmeister, L.E. 1987. Hydrodynamics of the Central and Northern Reaches of the San Francisco Bay-Delta Estuary. U.S. Bureau of Reclamation exhibit No. 109 to State Water Resources Control Board 1987 San Francisco Bay/Delta hearings. 20 pp. - Herbold, Bruce, A.D. Jassby, and P.B. Moyle. 1992. Status and Trends Report on Aquatic Resources in the San Francisco Estuary. Report to the U.S. Environmental Protection Agency, San Francisco Estuary Project, San Francisco, CA. 257 pp. plus appendices. - Herrgesell, P.L. comp. 1990. 1989 Annual Report. Interagency Ecological Study Program for the Sacramento-San Joaquin Estuary. 112 pp. - Herrgesell, P.L., M.A. Kjelson, J.A. Arthur, L. Winternitz,, and P. Coulston. 1993. A Review of the Interagency Ecological Studies Program and Recommendations for its Revision. Prepared for the agency coordinators of the Interagency Ecological Studies Program, Sacramento, CA. 75 pp. - Herrgesell, P.L., R.G. Schaffer, and C.T. Larsen. 1983. Effects of Freshwater Outflow on San Francisco Bay Biological Resources. Sacramento, CA. Interagency Ecological Studies Program for the Sacramento-San Joaquin Estuary Technical Report 7. 86 pp. - Jassby, A.D., W.J. Kimmerer, S.G. Monismith, C. Armor, J.E. Cloern, T.M. Powell, J.R. Schubel, and T.J. Vendlinski. 1995. Isohaline position as a habitat indicator for estuarine populations. *Ecological Applications*. 5:1:272-289. - Jobson, H.E., and D.H. Schoellhamer. 1987. *Users Manual for a Branched Lagrangian Transport Model*. U.S. Geological Survey Water-Resources Investigations Report 87-4163. 73 pp. - Kimmerer, W. 1992. An Evaluation of Existing Data in the Entrapment Zone of the San Francisco Bay Estuary. Sacramento, CA. Interagency Ecological Studies Program for the Sacramento-San Joaquin Estuary Technical Report 33. 49 pp. - Krone, R.B. 1972. A Field Study of Flocculation as a Factor in Estuarial Shoaling Processes. U.S. Army Corps of Engineers Committee on Tidal Hydraulics Technical Bulletin 19, Waterways Experiment Station. Vicksburg, MS. 61 pp. - Laenen, Antonius. 1985. Acoustic Velocity Meter Systems. U.S. Geological Survey Techniques of Water-Resources Investigations. Book 3. Chap. A17. 38 pp. - Lai, Chintu. 1967. Computation of Transient Flows in Rivers and Estuaries by the Multiple-Reach Method of Characteristics. U.S. Geological Survey Professional Paper 575-D. pp. D273-D280. - Lai, Chintu, and C.A. Onions. 1976. Computation of Unsteady Flows in Rivers and Estuaries by the Method of Characteristics. U. S. Geological Survey Computer Contribution. 202 pp. Available only from the U.S. Department of Commerce, National Technical Information Service. Springfield, VA. 22151. Report PB 253785. - Leendertse, J.J., and E.C. Gritton. 1971. A Water-Quality Simulation Model for Well-Mixed Estuaries and Coastal Seas. Vol. II. Computation Procedures. Santa Monica, CA. The Rand Corporation. 53 pp. - McCulloch, D.S., D.H. Peterson, P.R. Carlson, and T.J. Conomos. 1970. A Preliminary Study of the Effects of Water Circulation in the San Francisco Bay Estuary: U.S. Geological Survey Circular 637-A. 27 pp. - Miller, W.J. 1993. The Delta, Overview of the Sacramento-San Joaquin Delta. Report prepared for the California Urban Water Agencies. May 1993. 49 pp. - Phillips, D.J.H. 1987. Toxic Contaminants in the San Francisco Bay-Delta Estuary and Their Possible Biological Effects. Richmond, CA. San Francisco Bay Aquatic Habitat Institute. 413 pp. - Powell, T.M., J.E. Cloern, and L.M. Huzzey. 1989. Spatial and temporal variability in South San Francisco Bay. I. Horizontal distributions of salinity, suspended sediments, and phytoplankton biomass and productivity. *Estuarine Coastal and Marine Science*. 28:583-597. - Preissmann, Alexandre. 1961. Propagation des intumescences dans les canaux et rivières [Propagation of translatory waves in channels and rivers]. In: Proc. 1st Congres de l'Assoc. Française de Calcul [Proceedings 1st Congress of the French Association for Computation.] Grenoble, France. pp. 433-442. - RD Instruments. 1989. Acoustic Doppler Current Profilers—Principles of Operation. A Practical Primer: San Diego, CA. RD Instruments. 36 pp. - Sheng, Y.P. 1983. Mathematical Modeling of Three-Dimensional Coastal Currents and Sediment Dispersion. Model Development and Application. Vicksburg, MS. U.S. Army Corps of Engineers Waterways Experiment Station, Technical Report CERC-83-2. 287 pp. - Sheng, Y.P., S.F. Parker, and D.S. Henn. 1986. A Three-Dimensional Estuarine Hydrodynamic Software Model (EHSM3D). Report prepared for the U.S. Geological Survey under Contract no. 14-08-001-21730. 162 pp. - Simpson, M.R. 1986. Evaluation of a vessel-mounted acoustic Doppler current profiler for use in rivers and estuaries. In: *Proceedings of the Third Working Conference on Current Measurement*. Institute of Electrical and Electronics Engineers. Airlie, VA. January 22-24, 1986. pp. 106-121. - Simpson, M.R., and R.N. Oltmann. 1990. An acoustic Doppler discharge-measurement system. In: Proceedings of the 1990 National Conference on Hydraulic Engineering, American Society of Civil Engineers. San Diego, CA. July 30-August 3, 1990. pp. 903-908. - _____. 1992. Discharge-Measurement System Using an Acoustic Doppler Current Profiler with Applications to Large Rivers and Estuaries. U.S. Geological Survey Water-Supply Paper 2395. 32 pp. - Smith, L.H., and R.T. Cheng. 1987. Tidal and tidally averaged circulation characteristics of Suisun Bay, California: Water Resour. Res. 3(1):143-155. - Smith, P.E. 1994. San Francisco Bay test case for 3-D model verification. In: *Proceedings of
the 1994 National Conference on Hydraulic Engineering*. Amer. Soc. Civil Eng. Buffalo, NY. August 1-5, 1994. pp. 885-889. - Smith, P.E., R.T. Cheng, J.R. Burau, and M.R. Simpson. 1991. Gravitational circulation in a tidal strait. In: *Proceedings of the 1991 National Conference on Hydraulic Engineering*. Amer. Soc. Civil Eng. Nashville, TN. July 29-August 2, 1991. pp. 429-434. - Smith, P.E., and B.E. Larock., 1993. A finite-difference model for 3-D flow in bays and estuaries. In: *Proceedings of the 1993 National Conference on Hydraulic Engineering*. Amer. Soc. Civil Eng. San Francisco, CA. July 25-30, 1993. pp. 2116-2122. - Smith, P.E., R.N. Oltmann, and M.R. Simpson. 1992. Data set for verification of 3-D free-surface hydrodynamic models, Carquinez Strait, California. In: *Proceedings Hydraulic Engineering Sessions Water Forum '92*. Amer. Soc. Civil Eng. Baltimore, MD. August 2-6, 1992. pp. 430-435. - Stelling, G.S., A.K. Wiersma, and J.B.T. Willemse. 1986. Practical aspects of accurate tidal computations. J. Hydraulic Engineering. 112(9):802-817. - Taylor, M.J., and B.T. Yost. 1989. Description of Salinity, Temperature, Chlorophyll, Suspended-Sediment, and Velocity Data, South San Francisco Bay, California, February-April 1987. U.S. Geological Survey Open-File Report 89-619. 28 pp. - Thevenot, M.M., and N.C. Kraus. 1993. Comparison of acoustical and optical measurements of suspended material in the Chesapeake Estuary. J. Mar. Environ. Engineering. 1:1:65-79. - Unesco. 1979. Ninth report of the joint panel on oceanographic tables and standards: *Unesco Technical papers in Marine Science*. 36:24. - U.S. Environmental Protection Agency. 1992. State of the Estuary—A Report on Conditions and Problems in the San Francisco Bay/Sacramento-San Joaquin Delta Estuary. San Francisco, CA. San Francisco Estuary Project. 270 pp. - Walters, R.A. 1982. Low-frequency variations in sea level and currents in South San Francisco Bay. J. Phys. Ocean. 12:7:658-668. - Walters, R.A., R.T. Cheng, and T.J. Conomos. 1985. Time scales of circulation and mixing processes of San Francisco Bay waters. In: *Temporal Dynamics of an Estuary—San Francisco Bay*. J.E. Cloern, and F.H. Nichols, eds. Hydrobiologia. 129:13-36. - Walters, R.A., and J.W. Gartner. 1985. Subtidal sea level and current variations in the northern reach of San Francisco Bay. Estuarine, Coastal and Shelf Science. 21:17-32. - Williams, P.B., and L. Fishbain. 1987. Analysis of Changes in Delta Outflow Due to Existing and Future Water Development Scenarios. San Francisco, CA. Philip Williams and Associates, Report 412-1. Submitted by the Environment Defense Fund as Exhibit 2, California State Water Resources Control Board, 1987 Water Quality/Water Rights Proceeding on the San Francisco Bay/Sacramento-San Joaquin Delta, California. 11 pp. - Wong, H.F.N., and R.T. Cheng. 1989. A branched hydrodynamic model of the Sacramento-San Joaquin Delta, California. In: *Proceedings of the 1989 National Conference on Hydraulic Engineering*. Amer. Soc. Civil Eng. New Orleans, LA. August 14-18, 1989. pp. 483-498.